

T. C.

Marmara Üniversitesi
Eğitim Bilimleri Enstitüsü

Eğitim Bilimleri Ana Bilim Dalı
Eğitim Yönetimi ve Denetimi Bilim Dalı

YILDIRMA EYLEMLERİ VE ÖRGÜTSEL
ADANMIŞLIK İLİŞKİSİ:

İLKÖĞRETİM OKULU ÖĞRETMENLERİ ÜZERİNDE
BİR ARAŞTIRMA

Yüksek Lisans Tezi

Emine Gülru ALPER APAK

İstanbul, 2009

T. C.
Marmara Üniversitesi

Eğitim Bilimleri Enstitüsü
Eğitim Bilimleri Ana Bilim Dalı

Eğitim Yönetimi ve Denetimi Bilim Dalı

YILDIRMA EYLEMLERİ VE ÖRGÜTSEL
ADANMIŞLIK İLİŞKİSİ:

İLKÖĞRETİM OKULU ÖĞRETMENLERİ ÜZERİNDE
BİR ARAŞTIRMA

Yüksek Lisans Tezi

Emine Gülru ALPER APAK

Danışman: Yrd. Doç. Dr. Levent DENİZ

İstanbul, 2009

T. C.

Marmara Üniversitesi
Eğitim Bilimleri Enstitüsü

Eğitim Bilimleri Ana Bilim Dalı
Eğitim Yönetimi ve Denetimi Bilim Dalı

Emine Gülru ALPER APAK tarafından hazırlanan YILDIRMA EYLEMLERİ VE

ÖRGÜTSEL ADANMIŞLIK İLİŞKİSİ: İLKÖĞRETİM OKULU

ÖĞRETMENLERİ ÜZERİNDE BİR ARAŞTIRMA başlıklı bu çalışma,

... tarihinde yapılan savunma sınavı sonucunda başarılı

bulunarak jürimiz tarafından Yüksek Lisans tezi olarak kabul edilmiştir.

 İMZALAR

Danışman : Yard. Doç. Dr. Levent DENİZ

Üye : Prof. Dr. Muhsin HESAPÇIOĞLU

Üye : Prof. Dr. Yıldız GÜVEN

İstanbul, 2009

i

ÖNSÖZ

Hiç kuşkusuz ki bir ülkenin en önemli kurumları geleceğinin şekillendiği okullardır.

Okulların istenen nitelikte eğitim vermesinde, öğretmenlerin önemi de tartışmasız

olarak çok büyüktür. Yapılan araştırmalar inanmış, adanmış ve motive çalışanlara

sahip olmayan kurumların istenen verimlilik düzeyine ulaşamayacağını kanıtlamıştır.

Bu noktada okulların nitelikleri, öğretmenlerin çok boyutlu adanmışlık düzeylerine

bağlıdır. Öğretmenlerin adanmışlık düzeylerini etkileyen faktörler ele alındığında ise,

günümüzde örgütlerin verimliliği üzerindeki olumsuz etkisi artan bir şekilde

hissedilmeye başlanan ve bir iş yeri gerçeği olarak kabul edilen yıldırma eylemleri

akla gelmektedir.

Bu bağlamda, öğretmenlerin maruz kaldıkları ya da tanık oldukları yıldırma

eylemleri ve bu eylemler ile öğretmenlerin çok boyutlu örgütsel adanmışlıkları

arasındaki ilişkiyi inceleyen bu çalışmamın sonuçlarının; yıldırma eylemlerine

yönelik her düzeyde koruyucu ve önleyici tedbirler alınmasında ve yapılacak olan

diğer çalışmalara örnek teşkil ederek yıldırma eylemlerinin daha geniş platformlarda

tartışılmasında bir basamak olması dileğiyle;

Çalışmamın tüm süreçlerinde, ihtiyaç duyduğum her anda bana yardımcı olan

danışmanım Sayın Yrd. Doç. Dr. Levent DENİZ’e yapmış olduğu rehberlikten ve

desteğinden dolayı içtenlikle teşekkür eder, saygılarımı sunarım.

Çalışma sürecim boyunca her türlü desteğini benden esirgemeyen değerli eşim Sinan

APAK’a, ölçeklerin yanıtlanmasındaki katılımlarından dolayı değerli

meslektaşlarıma, uygulama sürecinde bana yardımcı olan aydın eğitim yöneticilerine

ve desteklerinden dolayı aileme teşekkür ederim.

Mart 2009, İstanbul Emine Gülru ALPER APAK

ii

ÖZET

Bu araştırmada; ilköğretim okularında görev yapan, yıldırma mağduru olmuş ya da

yıldırma eylemlerinin gerçekleştiğine tanıklık etmiş olan öğretmenlerin yaşadıkları

ya da tanıklık ettikleri yıldırma eylemlerine yönelik algıları ile, söz konusu

öğretmenlerin örgütsel adanmışlıkları ve adanma odakları arasındaki ilişkiyi ortaya

koymak amaçlanmıştır. Araştırma, Giriş, Kuramsal Çerçeve, Yöntem, Bulgu ve

Yorumlar ile Sonuç, Tartışma ve Öneriler olmak üzere beş ana bölümden

oluşmaktadır ve ilişkisel tarama modelindedir.

Ölçme aracı olarak kullanılan üç bölümlü anket, İstanbul genelinde ulaşılabilir

durum örneklemesi yöntemi ile seçilen 5 ilçede faaliyet gösteren 15 resmî, 6 özel

okulda çalışan 525 öğretmene uygulanmış, uygulama sonuçlarının 445 adeti

araştırmaya veri olarak kullanılmıştır. Anketin birinci bölümünde, çalışanların

demografik özelliklerine ilişkin “Kişisel Bilgi Formu”, ikinci bölümünde “İş Yerinde

Duygusal Yönden İncitici Davranışlar (Yıldırma) Ölçeği”, üçüncü bölümünde ise

“Eğitim Örgütlerinde Öğretmenlerin Örgütsel Adanmışlığı Ölçeği” yer almaktadır.

Elde edilen bulgular yorumlandığında, en genel ifade ile okullarda öğretmenlere

yönelik yıldırma eylemleri uygulandığı ve bu eylemler ile öğretmenlerin örgütsel

adanmışlık düzeyleri arasında yüksek düzeyde anlamlı ve negatif bir ilişki olduğu

görülmüştür.

Anahtar Kelimeler: Örgütsel Adanma, İş Yerinde Yıldırma Eylemleri, İş Yerinde

Psikolojik Terör, Duygusal Taciz, İş Yerinde Psikolojik Şiddet, İlköğretim Okulları,

Öğretmen.

iii

ABSTRACT

The purpose of this study is to determine a relationship between organizational

dedication and dedication focus with the teachers who work in primary schools,

victim teachers of mobbing or the witness teachers of mobbing at schools as a life

experience. The study composed of five main chapters. These are introduction,

literature review, research methodology, findings, and discussions, conclusion and

recommendation with comparison scanning model.

Three chapters questionnaire is used for data collection instrument. The research is

applied on 525 teachers from 15 public primary schools and 6 private primary

schools which were selected by grouping from 5 townships in Istanbul by accessible

sampling method and only 445 of questionnaire were used for research data. First

part of the questionnaire is about demographic questions, second part is about

“Mobbing at Workplace” scales, and the third part is about “Teacher’s

Organizational Dedication in Education Organizations”.

When the findings are commentated, it is clarified that teachers who are victim of

mobbing process at schools and the witness of this action have a damaging

organizational dedication level.

Key words; Organizational Dedication, Bullying at Workplace, Mobbing, Emotional

Harassment, Psychological Violance at Workplace.

iv

İÇİNDEKİLER

Sayfa No

ÖNSÖZ .. i

ÖZET.. ii

ABSTRACT .. iii

TABLO LİSTESİ ... vii

ŞEKİL LİSTESİ.. xiv

BÖLÜM I: GİRİŞ .. 1

1.1 PROBLEM ... 1

1.2 AMAÇ ... 8

1.3 ÖNEM...10

1.4 SINIRLILIKLAR ..10

1.5 VARSAYIMLAR ..10

1.6 TANIMLAR..11

BÖLÜM II: İLGİLİ ALANYAZIN ..12

2.1 İŞ YERİNDE YILDIRMA EYLEMLERİ ..12

2.1.1 İş Yerinde Yıldırma Tanımları Ve Terimin Kavramsal Gelişimi12

2.1.2 İş Yerinde Yıldırma Sürecinin Özellikleri, Aşamaları ve Yıldırıcı
Davranışlar ..16

2.1.3 İş Yerinde Yaşanan Yıldırma Eylemlerinin Nedenleri25

2.1.4 İş Yerinde Yaşanan Yıldırma Eylemlerinin Sonuçları31

2.1.5 Eğitim Sektöründe Yıldırma Eylemleri ..33

2.1.6 Yıldırma Eylemlerine Karşı Hukuki Mücadele...................................35

2.2 ÖRGÜTSEL ADANMIŞLIK ..38

2.2.1 Örgütsel Adanmışlık Kavramı ve Tanımı ...38

2.2.2 Örgütsel Adanmışlık Faktörleri Ve Boyutlar39

2.2.3 Eğitim Sektöründe Çok Boyutlu Örgütsel Adanmışlık43

v

BÖLÜM III: YÖNTEM ..50

3.1 ARAŞTIRMA MODELİ ...50

3.2 EVREN VE ÖRNEKLEM ...50

3.3 VERİ TOPLAMA ARACI ..54

3.4 VERİLERİN TOPLANMASI ..56

3.5 VERİLERİN ÇÖZÜMLENMESİ VE YORUMLANMASI56

BÖLÜM IV: BULGULAR ve YORUMLAR ...58

4.1 ÖĞRETMENLERİN KENDİ ALGILARI BOYUTUNDA YILDIRMA

EYLEMLERİNE MARUZ KALMA VE TANIK OLMA

ORANLARINA İLİŞKİN BULGU VE YORUMLAR58

4.2 YILDIRMA MAĞDURU OLMUŞ ÖĞRETMENLERİN

YAŞADIKLARI YILDIRMA EYLEMLERİNE İLİŞKİN BULGU VE

YORUMLAR...59

4.2.1 Yıldırma Mağduru Olma Algısının Demografik Özelliklere Göre
Analizi...59

4.2.2 Duygusal Açıdan İncitici Davranışlar Ölçeği Puanları ve
Demografik Özelliklere Göre Analizleri ..65

4.2.3 İlköğretim Okullarında Çalışan Öğretmenlerin Karşılaştıkları
Yıldırıcı Davranışlar ve Bu Davranışların Uygulayıcılarının
Analizleri ..70

4.3 ÖRGÜTSEL ADANMIŞLIK DÜZEYİ ÖLÇEĞİ PUANLARININ,

DEMOGRAFİK ÖZELLİKLERE VE ALT BOYUTLARINA GÖRE

ANALİZLERİ VE YILDIRMA EYLEMLERİ İLE İLİŞKİSİ71

4.3.1 Örgütsel Adanmışlık Düzeyi Ölçeği Puanlarının Demografik
Özelliklere Göre Analizi ..72

4.3.2 Öğretmenlerin Kendi Algıları Boyutunda Yıldırma Eylemlerini
Yaşama Durumlarına Göre Örgütsel Adanmışlık Düzeyi Ölçeği ve
Alt Boyutlarından Almış Oldukları Puanların Analizi88

4.3.3 Öğretmenlerin Duygusal Yönden İncitici Davranışlar Ölçeğinden
Almış Oldukları Toplam Puanlar ile Örgütsel Adanmışlık Düzeyi
Ölçeği ve Bu Ölçeğin Alt Boyutlarından Almış Oldukları Puanlar
Arasındaki İstatistiksel İlişkiyi Belirlemeye Yönelik Analizler90

vi

BÖLÜM V: SONUÇ, TARTIŞMA VE ÖNERİLER ...93

5.1 SONUÇ ve TARTIŞMA ..93

5.1.1 Öğretmenlerin Kendi Algıları Boyutunda Yıldırma Eylemlerine
Maruz Kalma ve Tanık Olma Oranlarına İlişkin Sonuçlar ve
Tartışma ..93

5.1.2 Yıldırma Mağduru Olmuş Öğretmenlerin Yaşadıkları Yıldırma
Eylemlerine İlişkin Sonuçlar ve Tartışma ..94

5.1.3 Örgütsel Adanmışlık Düzeyi Ölçeği Puanlarının, Demografik
Özelliklere ve Alt Boyutlarına Göre Analizlerine İlişkin Sonuçlar ve
Tartışma ..97

5.1.4 Öğretmenlerin Maruz Kaldıkları Yıldırıcı Davranışlar İle Çok
Boyutlu Örgütsel Adanmışlık Düzeyleri Arasındaki İlişkiye Yönelik
Sonuçlar ve Tartışma ... 100

5.2 ÖNERİLER ... 102

KAYNAKLAR .. 105

EKLER .. 111

EK 1. ÖLÇME ARACI ... 111

EK 2. İLKÖĞRETİM OKULLARINDA ÇALIŞAN ÖĞRETMENLERİN
KARŞILAŞTIKLARI YILDIRICI DAVRANIŞLAR 117

EK 3. İZİN YAZILARI .. 119

EK 4. UYGULAMA ÇALIŞMA TAKVİMİ .. 124

vii

TABLOLAR LİSTESİ

Sayfa No

Tablo 3.1. 2007-2008 Eğitim Öğretim Yılı İstanbul Millî Eğitim Müdürlüğü

İlköğretim Kurumları ve Öğretmenlerinin Kurum Türüne Göre
Dağılımı ...50

Tablo 3.2. Cinsiyet Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları ...51

Tablo 3.3. Yaş Değişkenine Göre Öğretmenlerin Frekans ve Yüzde Dağılımları ...51

Tablo 3.4. Medenî Durum Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları ...51

Tablo 3.5. Eğitim Durumu Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları ...52

Tablo 3.6. Çalışma Şekli Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları ...52

Tablo 3.7. Meslekî Kıdem Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları ...52

Tablo 3.8. Branş Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları ...53

Tablo 3.9. Okul Türü Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları ...53

Tablo 3.10. Okulda Çalışılan Süre Değişkenine Göre Öğretmenlerin Frekans ve

Yüzde Dağılımları ..53

Tablo 3.11. Çalışılan Okulun Algılanan İmkânları Değişkenine Göre
Öğretmenlerin Frekans ve Yüzde Dağılımları54

Tablo 4.1. Yıldırma Eylemlerini Yaşama Durumlarına Göre Öğretmenlerin
Frekans ve Yüzde Dağılımları ...58

Tablo 4.2. Öğretmenlerin Şu Anda ve Geçmişte Yıldırma Eylemlerine Maruz

Kalma Durumlarının Karşılaştırılmasına Yönelik Frekans ve Yüzde
Dağılımları ...58

Tablo 4.3. Öğretmenlerin Şu Anda Çalışmakta Oldukları Okulda Yıldırma

Eylemlerine Maruz Kalma Algıları İle, Geçmişte Bu Davranışlara

Bizzat Maruz Kalma Algıları Arasında Bağıntı Olup Olmadığını

Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları59

viii

Tablo 4.4. Yıldırma Mağduru Olma Algısı ile Cinsiyet Değişkeni Arasında

Bağıntı Olup Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi

Sonuçları ..60

Tablo 4.5. Yıldırma Mağduru Olma Algısı İle Yaş Değişkeni Arasında Bağıntı

Olup Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi
Sonuçları ..60

Tablo 4.6. Yıldırma Mağduru Olma Algısı ile Medenî Durum Değişkeni

Arasında Bağıntı Olup Olmadığını Belirlemek Amacıyla Yapılan Ki-
Kare Testi Sonuçları ...61

Tablo 4.7. Yıldırma Mağduru Olma Algısı ile Eğitim Değişkeni Arasında Bağıntı

Olup Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi
Sonuçları ..61

Tablo 4.8. Yıldırma Mağduru Olma Algısı ile Çalışma Şekli Değişkeni Arasında

Bağıntı Olup Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi
Sonuçları ..62

Tablo 4.9. Yıldırma Mağduru Olma Algısı İle Branş Değişkeni Arasındaki

Bağıntıyı Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları62

Tablo 4.10. Yıldırma Mağduru Olma Algısı İle Kıdem Değişkeni Arasındaki

Bağıntıyı Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları63

Tablo 4.11. Yıldırma Mağduru Olma Algısı İle Okul Türü Değişkeni Arasındaki
Bağıntıyı Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları63

Tablo 4.12. Yıldırma Mağduru Olma Algısı İle Sözkonusu Okulda Çalışma Süresi

Değişkeni Arasındaki Bağıntıyı Belirlemek Amacıyla Yapılan Ki-
Kare Testi Sonuçları ...64

Tablo 4.13. Yıldırma Mağduru Olma Algısı İle Öğretmenlerin Okullarının

İmkanlarını Algılama Düzeyi Arasındaki Bağıntıyı Belirlemek
Amacıyla Yapılan Ki- Kare Testi Sonuçları ..64

Tablo 4.14. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Cinsiyet

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere

Yapılan Bağımsız Grup t- testi Sonuçları ..65

Tablo 4.15. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Medenî

Durum Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek

Üzere Yapılan Bağımsız Grup t- testi Sonuçları66

ix

Tablo 4.16. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Çalışma

Şekli Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek

Üzere Yapılan Bağımsız Grup t- testi Sonuçları66

Tablo 4.17. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Okul Türü

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları ..66

Tablo 4.18. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Yaşa Göre

Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü
Varyans Analizi (ANOVA) Sonuçları ...67

Tablo 4.19. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Eğitim

Düzeyi Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek
Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA) Sonuçları67

Tablo 4.20. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Branş
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Tek Yönlü Varyans Analizi (ANOVA) Sonuçları68

Tablo 4.21. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Kıdem

(Mesleki Deneyim) Değişkenine Göre Farklılaşıp Farklılaşmadığını

Belirlemek Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA)
Sonuçları ..69

Tablo 4.22. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Okuldaki

Çalışma Süresi Değişkenine Göre Farklılaşıp Farklılaşmadığını

Belirlemek Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA)
Sonuçları ..69

Tablo 4.23. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Okulun

Algılanan İmkanları Değişkenine Göre Farklılaşıp Farklılaşmadığını

Belirlemek Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA)
Sonuçları ..70

Tablo 4.24. İlköğretim Okulu Öğretmenlerinin En Sık ve En Az Karşılaştıkları
Yıldırıcı Davranışlar ...70

Tablo 4.25. Yıldırma Eylemlerini Uygulayanların Cinsiyetleri ve Okuldaki
Pozisyonlarına Yönelik Frekans ve Yüzde Dağılımları71

Tablo 4.26. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Cinsiyet

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları ..72

x

Tablo 4.27. Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma Alt Boyutu

Puanlarının Cinsiyet Değişkenine Göre Farklılaşıp Farklılaşmadığını

Belirlemek Üzere Yapılan Bağımsız Grup t- testi Sonuçları72

Tablo 4.28. Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine Adanma Alt

Boyutu Puanlarının Cinsiyet Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..72

Tablo 4.29. Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma Alt Boyutu

Puanlarının Cinsiyet Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Bağımsız Grup t- testi Sonuçları73

Tablo 4.30. Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna Adanma Alt

Boyutu Puanlarının Cinsiyet Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..73

Tablo 4.31. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Medenî

Durum Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek
Üzere Yapılan Bağımsız Grup t- testi Sonuçları74

Tablo 4.32. Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma Alt Boyutu

Puanlarının Medenî Durum Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..74

Tablo 4.33. Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine Adanma Alt

Boyutu Puanlarının Medenî Durum Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..75

Tablo 4.34. Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma Alt Boyutu

Puanlarının Medenî Durum Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..75

Tablo 4.35. Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna Adanma Alt

Boyutu Puanlarının Medenî Durum Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi

Sonuçları ..76

Tablo 4.36. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Çalışma

Şekli Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek

Üzere Yapılan Bağımsız Grup t- testi Sonuçları76

xi

Tablo 4.37. Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma Alt Boyutu

Puanlarının Çalışma Şekli Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..77

Tablo 4.38. Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine Adanma Alt

Boyutu Puanlarının Çalışma Şekli Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..77

Tablo 4.39. Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma Alt Boyutu

Puanlarının Çalışma Şekli Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..78

Tablo 4.40. Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna Adanma Alt

Boyutu Puanlarının Çalışma Şekli Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..78

Tablo 4.41. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Okul Türü

Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları ..79

Tablo 4.42. Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma Alt Boyutu

Puanlarının Okul Türü Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..79

Tablo 4.43. Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine Adanma Alt

Boyutu Puanlarının Okul Türü Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..80

Tablo 4.44. Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma Alt Boyutu

Puanlarının Okul Türü Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..80

Tablo 4.45. Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna Adanma Alt

Boyutu Puanlarının Okul Türü Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları ..81

xii

Tablo 4.46. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının ve Alt

Boyutlarından Alınan Puanların Yaş Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları ...82

Tablo 4.47. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının ve Alt

Boyutlarından Alınan Puanların Eğitim Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları ...83

Tablo 4.48. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının ve Alt

Boyutlarından Alınan Puanların Branş Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları ...84

Tablo 4.49. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanları ve Alt

Boyutlarından Alınan Puanların Kıdem Değişkenine Göre Farklılaşıp

Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları ...85

Tablo 4.50. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Okuldaki

Çalışma Süresi Değişkenine Göre Farklılaşıp Farklılaşmadığını

Belirlemek Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA)
Sonuçları ..87

Tablo 4.51. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanları ve Alt

Boyutlarından Alınan Puanların Okulun İmkanları Değişkenine Göre

Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü
Varyans Analizi (ANOVA) Sonuçları ...88

Tablo 4.52. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanları ve Alt

Boyutlarından Alınan Puanların Öğretmenlerin Kendi Algıları

Boyutunda Yıldırma Eylemlerini Yaşama Durumlarına Göre

Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü
Varyans Analizi (ANOVA) Sonuçları ...89

Tablo 4.53. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle

Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanları Arasındaki

İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım Moment
Korelasyon Analizi Sonuçları ...90

Tablo 4.54. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle

Okula Adanma Düzeyi Alt Boyutundan Alınan Puanlar Arasındaki

İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım Moment
Korelasyon Analizi Sonuçları ...90

xiii

Tablo 4.55. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle

Öğretim İşlerine Adanma Düzeyi Alt Boyutundan Alınan Puanlar

Arasındaki İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım
Moment Korelasyon Analizi Sonuçları ...91

Tablo 4.56. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle

Öğretmenlik Mesleğine Adanma Düzeyi Alt Boyutundan Alınan

Puanlar Arasındaki İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım
Moment Korelasyon Analizi Sonuçları ...91

Tablo 4.57. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle

Çalışma Grubuna Adanma Düzeyi Alt Boyutundan Alınan Puanlar

Arasındaki İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım
Moment Korelasyon Analizi Sonuçları ...92

xiv

ŞEKİLLER LİSTESİ

Şekil 2.1. Çatışma ve Yıldırma İlişkisi ..18

Şekil 2.2. Yıldırma Sürecinin Aşamaları ...22

1

BÖLÜM I

GİRİŞ

1.1 PROBLEM

Günümüzde, işyerinde yaşanan yıldırma eylemlerinin örgütün verimliliği üzerindeki

olumsuz etkisi artan bir şekilde hissedilmeye başlanmıştır. İşyerindeki yıldırma

eylemlerinin örgüte getirdiği olumsuz sonuçlar, bu alana yönelik araştırma ve

istatistiksel sonuçların yer aldığı çalışmaların artmasına neden olmaktadır

(Gerberich, 2004, s.504). Ülkemizde son yıllarda dikkat çekilmeye başlanan bu işyeri

gerçeği yurtdışında, özellikle Avrupa’da yıllardır araştırma konusu olarak

incelenmiş, her yıl milyonlarca kişinin çalışma ortamında (kamu ya da özel sektörde)

astları, çalışma arkadaşları ya da üstleri tarafından yıldırmaya maruz bırakıldığı

ortaya koyulmuştur.

Einarsen (2000) tarafından İskandinavya’da yapılan bir araştırmada analiz edilen

kaynaklar ve dökümantasyon çalışmaları sonucunda; kamu ve özel sektörde, iş

çevresindeki düşmanca tavırların, yaşanan kişisel suistimal, fiziksel suistimal ve

tehditlerin önemli bir işyeri gerçekliği olmasının yanısıra konunun son on yılda

yaşanan önemli bir sosyal problem olduğuna dikkat çekilmektedir.

İş yaşamındaki bu tür sorunlar; çalışanlar, onların aileleri, yakın çevreleri, bu sürece

tanıklık eden diğer çalışanlar ve çalıştıkları işletmeler üzerinde olumsuz etkiler

yaratırlar. Etki alanı bu derece yaygın olan, hatta kişinin ruhsal sağlığını ve iş

verimini derinden etkileyen bu sorunların altında yatan en önemli sebeplerden biri,

hiç kuşkusuz bugüne kadar adı konmamış, gizli tutulmuş ama işyerlerinde yoğun

olarak yaşandığı bilinen “yıldırma eylemleri” olarak adlandırılabilecek duygusal

saldırılardır (Uzunçarşılı ve Yoloğlu, 2007, s.7).

Bu noktada yıldırma eylemlerinin olumsuz etkilerini daha iyi anlayabilmek için

olgu ile ilgili bilgi ve tanımlamalara yer vermek faydalı olacaktır.

Bir çok ülkede farklı terimler ile kullanılan, ülkemizde de “psikolojik taciz”,

“işyerinde psikolojik şiddet”, “işyeri zorbalığı” ve bu araştırmada da kullanılacağı

gibi “işyerinde yıldırma eylemleri” gibi terimlerle karşılık bulan mobbing olgusu, ilk

2

olarak Lorenz (1958) ve Heinemann (1974) tarafından kulanılmış olmasıyla birlikte

(Davenport, Schwartz ve Elliott, 2003, s. 46), ilk kez 1980 li yıllara gelindiğinde Dr.

Heinz Leymann tarafından iş hayatındaki baskı, şiddet ve yıldırma hareketlerini

tanımlamak maksadıyla kullanılmış olup akabinde Heinz Leymann, 1996; Dieter

Zapf, 1999; Klaus Niedl, 1996; Stale Einarsen, 1999 gibi bir çok araştırmacı

tarafından çeşitli yönleriyle incelenmiştir.

Konu ile ilgili araştırmaların artması ile Uluslararası Çalışma Örgütü (ILO)

tarafından, Duncan Chappel ve Vittorio Di Martino’nun yazdığı “Violence at Work”

adlı rapor 1998 yılında yayınlanmış, mobbing (psikolojik taciz- yıldırma) ve bullying

(zorbalık), adam öldürme ve bilinen diğer şiddet hareketleri ile birlikte incelenmiş ve

işyeri şiddeti olarak kabul edilmiştir (Tınaz, 2006, s.42).

Yıldırma kavramı ile ilgili yapılmış birçok tanımlama bulunmaktadır:

Uluslararası Çalışma Örgütüne göre (ILO) mobbing, “Birey ya da grubu sabote

etmek amacıyla yapılan, intikam duygusu, zalimce, kötü niyetli ve aşağılayıcı

tavırlarla kendini gösteren davranış biçimi” şeklinde tanımlanmaktadır (Tınaz, 2006,

s.43).

Bilim adamı Leymann’a (1996) göre ise yıldırma (mobbing), “Bir bireye karşı bir ya

da birkaç kişi tarafından yöneltilmiş, sıklıkla ve uzun bir süre cereyan eden,

uygulayan ile kurban arasındaki negatif iletişim davranışlarını işaret etmektedir”.

Belirtileri, taciz, dikkatsizlik, saldırının kişiselliği ve sıklığı ile uzun bir süre devam

etmesidir.

Yani, iş yerinde karşılaşılan olumsuz her tutum ve davranış yıldırma olarak kabul

edilemez. Süreklilik arzetmeyen bu durumlar, işyerlerinde normal karşılanabilir

çatışmalar olarak değerlendirilmelidir. Hatta bu davranışlar, bir kez için hoş

görülebilir ya da davranışı yapan kişinin o gün kötü gününde olduğu varsayılarak

anlayışla karşılanabilir. Ancak davranışlar, sistematik olarak uzun bir süre içinde

sıklıkla tekrarlanırsa anlamı değişir, tehkikeli bir silaha dönüşerek örnek bir yıldırma

olayının ortaya çıkışını tetikler ve kasıtlı tacize dönüşür. Bu davranışın yapılma

sıklığının yoğun olması ve düşmanca tutumun uzun bir dönemi kapsaması sonucunda

ise ağır zihinsel, psikosomatik ve sosyal kayıplar görülebilir (Tınaz, 2006, s.49).

3

Kısacası duygusal taciz (yıldırma) davranışı, iş arkadaşına yönlendirilen ve yapılan

kişinin kendini yeterli hissetme duygusunu negatif etkileyen ya da üzüntüye ve

küçük düşme hissine yol açan fiziksel olmayan düşmanca davranışlardır (Keashly,

1998; Kramen, 2002). Basit anlaşmazlıklar ve çatışmalar olarak başlayan bu

eylemler, giderek korkutucu davranışlara ve açık suistimale dönüşmektedir. Kişinin

çalıştığı kuruluş bu davranışları sona erdirmeyecek, hatta bunları plânlayıp hoş

görecek olursa kurban giderek daha çaresiz durumda kendini bulmaktadır

(Davenport, Schwartz ve Elliott, 2003, s.16). Sonuçta kişi, giderek artan sıkıntı,

hastalık ve sosyal sorunlar yasamaya başlamakta, verimi düşmektedir. Kişi,

üzerindeki baskı ve eziyeti dengelemek ve azaltmak için hastalık raporu kullanmaya

başlamaktadır. Bu süreç kazaların olmasına ve kişinin depresyona girmesine yol

açabilmektedir. Bunları da istifa, erken emeklilik ve anlaşmalı ya da anlaşmasız işten

çıkarılma izlemektedir. Kurban için duygusal tacizin sonu hastalık ya da intihar

yoluyla ölüm bile olabilmektedir (Davenport, Schwartz ve Elliott, 2003, s.16).

Ayrıca Hoel ve diğerleri (2004) tarafından yapılan çalışmada geçmişte yıldırmaya

maruz kalan bireylerin, bunu tekrar yaşadıklarında daha ciddî boyutlarda

etkilendikleri belirtilmiştir (Gökçe, 2006, s.50).

Dr. H. Leymann tarafından 1990 yılında İsveç’te yapılan kapsamlı bir araştırmanın

rakamlarına göre 4,4 milyon kişiden oluşan işgücünün %3,5’i, yani yaklaşık 154.000

kişi herhangi bir anda mobbing kurbanı olmaktadır. Dr. Leymann’ın tahminlerine

göre İsveç’teki intiharların %15’i doğrudan işyeri mobbingiyle bağlantılıdır

(Leymann, 1996, s.168- 174).

Jacobs (2005) tarafından yapılan araştırmada ise adlî sistemde kayıtlı olan ve

işyerinde yaşanan büyük şiddet olaylarının altında psikolojik şiddetin var olduğunu

izah etmek amaçlanmış ve kayıtlı olan kişilerin %88,4’ünün iki ya da daha fazla

sayıda işyeri şiddetine maruz kaldıkları tespit edilmiştir.

Bu araştırma sonuçları yıldırma eylemlerinin ne kadar ciddi boyutlarda olduğu ve

mağdur üzerinde ne derece ciddi etkileri olduğu konusunda ışık tutmaktadır.

Yıldırma eylemlerinin olumsuz etkisi yıldırma mağduru olan kişi ile sınırlı

kalmamakta, yıldırma tanıkları ve örgüt açısından da bir çok olumsuz sonucu

beraberinde getirmektedir.

4

Yıldırma eylemlerinin, bu eyleme maruz kalan kişiler üzerinde olduğu kadar

yıldırma mağduru olmayan ancak bu olaya tanıklık eden kişiler üzerinde olumsuz

etkileri olduğu, ayrıca sürece tanıklık etmiş olan kişilerin yıldırma mağdurlarına karşı

algılarının farklılaştığı yapılan araştırmalarda incelenmeye çalışılmıştır.

Sablynski (2002) tarafından yapılan çalışmada, büyük ölçekli fakat kâr amacı

olmayan bir örgüt incelenmiştir. Bu yapıda iş yeri şiddetine çeşitli nedenlerden

dolayı tanık olanların, örgüt içersinde kapıldıkları korku ile tanık oldukları durumlar

arasında istatistiksel açıdan önemli etkilişimler bulunmuştur.

Hoel ve diğerleri (2004) tarafından yapılan çalışmada ise yıldırma mağduru olmayan

ancak yıldırmayı izlemek durumunda kalan kişilerin yıldırma mağdurunun ruh

sağlığı ile ilgili algıları cinsiyete göre irdelenmiştir (Gökçe, 2006).

Yıldırma eylemleri, maruz kalan ve tanıklık eden bireyler üzerindeki olumsuz

etkilerinin bir yansıması olarak örgütleri de olumsuz etkilemektedir. Yıldırmaya

maruz kalan bireylerin iş performansı ve verimi düşmektedir. Bu da örgütün

verimliliğinin azalması demektir. Bunun yanısıra, mağdurun yaşadıklarını anlatması

örgütün imajını da olumsuz olarak etkiler. Sadece kurbanların değil, olaya şahit

olanların da istifa etme olasılıkları vardır ve istifaların artması işgören devir oranını

yükseltir. Ayrıca hukuksal yönden hakkını aramak isteyen mağdurlar, örgütü ek

maliyetlere sürükler.

Örgütün verimli bir şekilde varlığını sürdürmesinde, çalışanların kendilerini örgütün

bir parçası gibi hissetmeleri, yani örgüte karşı aidiyet duygusu geliştirmeleri oldukça

önemli bir etkendir. Kişinin işini etkili bir şekilde yapması örgütsel etkililiği de

arttırır. Alanyazında, yaşanan yıldırma eylemleri, hastalık izinleri kullanılmasında ve

kişinin iş yerinden uzaklaşmasında en büyük neden olarak gösterilmektedir. Kişinin

düşük iş başarısı göstermesi ve çalışma ortamından uzaklaşması ise söz konusu

kişinin “örgütsel adanmışlık düzeyi”nin de düşük olduğunun bir göstergesi olarak

kabul edilebilir.

Yıldırma eylemlerinin neden ve sonuç ilişkileri incelendiğinde doğrusal bir

çıkarımda bulunulamayacağı görülmektedir (Zapf, 1999, s.72). Herhangi bir faktör

yıldırma eylemlerinin nedeni olabileceği gibi, yıldırma eylemlerinin sonucunda da

ortaya çıkabilmektedir. Ya da herhangi bir örgütte yıldırma nedeni olarak

5

algılanabilecek bir faktör başka bir örgütte yıldırma nedeni olarak kabul

edilmeyebilir. Bu da yıldırma eylemlerinin gerçek nedenlerine ulaşabilmek için

eylemin meydana geldiği örgüt, mağdur ve yıldırma eylemini uygulayan kişi gibi bir

çok değişkenin aynı anda incelenmesini gerekli kılmaktadır. Zapf (1999, s.71), bu

konuda metodolojik problemlerin deneysel araştırmaları zorlaştırdığını

belirtmektedir. Bu yüzden şimdiye kadar yapılan çalışmalar, genellikle kurbanlar ile

görüşmeye dayalı olmuştur.

Davenport ve arkadaşları tarafından (2003, s.52), görüşme yaptıkları kişilerin ortak

özelliklerinin çalıştıkları yere bağlı ve yaptıkları işle özdeşleşmiş olan kişiler olduğu

belirtilmiştir. Mağdurların başarıya yönelimli, örgüte ait olma duyguları gelişmiş,

hassas, dürüst, politik davranmayan özellikte olmaları bir tesadüf değildir (Yücetürk,

2003). Onların düşüncesine göre, bu kişiler ürettikleri yeni fikirlerin diğerlerini

rahatsız etmesi nedeniyle yıldırma davranışlarının hedefi olmakta ve yüksek

mevkilere tehdit oluşturdukları için seçilmektedirler.

Bu noktadan hareketle, iş yerindeki bir bireyin yıldırma mağduru olmasının nedenleri

arasında, söz konusu kişinin örgütsel adanmışlık düzeyinin yüksek olması

gösterilebilir. Ancak aynı zamanda iş yerinde yıldırma eylemlerinin yaşanması da

mağdur olan kişinin ve sürece tanık olan diğer çalışanların örgütsel adanmışlık

düzeyini etkileyebilmektedir.

Örgütsel adanmışlık düzeyi, eğitim örgütlerinde daha da önem kazanmaktadır.

Eğitim kurumlarının amaçları doğrultusunda, toplumsal beklentileri karşılayan,

sürekli öğrenen, aktif insangücü yetiştirmeleri ve kaliteli eğitim vermeleri; işlerini

etkili olarak yapabilen, örgütün kendilerinden beklediği formal ve normatif

beklentilerinin de ötesinde çaba gösteren öğretmenlerin varlığı ile mümkün olacaktır

(Celep, 2000, s.15). Okulların verimliliği ve öğrenci başarısı, öğretmenlerin çok

boyutlu örgütsel adanmışlıkları ile ilişkili olup; yüksek örgütsel adanmışlık düzeyi ve

verimlilik birbirini olumlu yönde etkilemektedir (Celep, 2000, s.138). Dışsal ödüller

ve motivasyon kaynaklarından çok, içsel ödüllendirmenin ve manevi tatmin

duygusunun sözkonusu olduğu öğretmenlik mesleğinde, düşük adanmışlık gösteren

öğretmenler çalışma ortamında engelleyici davranışlar gösterebilir, hatta bu olumsuz

durum okulun eğitim-öğretim amacından sapmasına dahi neden olabilir (Celep,

6

2000, s.145). Yapılan araştırmalar düşük verimlilik gösteren okulların

öğretmenlerinin iş arkadaşları ile olan ilişkiler ve eğitim programları bakımından

yüksek başarı gösteren okulların öğretmenlerinden daha doyumsuz ve mutsuz

olduklarını göstermektedir. Ayrıca, yöneticilerin öğretmenlerin örgütsel

adanmışlıklarını ve mesleki doyumlarını azaltan konular üzerinde dikkatle

durmalarının gerekliliğine dikkat çekilmektedir (Balay, 2000, s.135- 138).

Bu bilgiler ışığında, eğitim kurumlarında öğretmenlerin örgütsel adanmışlıkları ile

yıldırma eylemleri arasında bir ilişki olduğu akla gelebilmektedir. Çünkü konu ile

ilgili yapılmış bilimsel çalışmalar ve ilgili alanyazın incelendiğinde eğitim sektörü,

sağlık sektörü gibi gibi kâr amacı gütmeyen kamu kuruluşlarında yıldırma

eylemlerinin oldukça sık yaşandığı görülmüştür.

Gökçe’den (2006, s.20) alınan bilgilere göre, Hubert ve Veldhoven (2001) tarafından

yapılan araştırmada yıldırma eylemlerinin eğitim kurumlarında sıklıkla yaşandığı ve

bu yıldırma eylemlerinin %37,3’ünün çalışanlar arasında (yatay) meydana geldiği

ortaya çıkarılmıştır. Dick ve Wagner (2001, s.247) ise öğretmenlerin okul

yöneticileri tarafından kendileri orada yokmuş gibi davranılarak ve haksızca

eleştirilerek yıldırıldıkları, meslektaşları tarafından ise haklarında dedikodu

yapılarak, ayrıca yapılan sosyal toplantı ve etkinliklerden soyutlanarak

yıldırıldıklarını belirtmişlerdir. Ayrıca O’conner (2004, s.2-3) tarafından eğitim

örgütlerinde yıldırma ile ilgili yapılan çalışmada öğretmenlerin; yöneticileri,

denetçiler, öğretmen arkadaşları, veliler ve öğrencileri tarafından yıldırıldıkları

ortaya çıkarılmıştır.

Ülkemizde, Aytaç, Bayram ve Bilgel’in (2005) eğitim sektörü, sağlık sektörü ve

emniyet sektöründe görevli devlet memurları arasında yaptığı araştırmada,

çalışanların %55,1’i son bir yılda yıldırma davranışlarından bir yada bir kaçına

maruz kaldıklarını, %47,4’ü başkalarının bu davranışa maruz kaldığına tanıklık

ettiğini belirtmiştir.

Diğer bir çalışmada Ertürk (2005); araştırma kapsamında ilköğretim okulu

öğretmenleri arasında, 53 yaş ve üzeri grubun daha çok yıldırma davranışlarına

maruz kaldığı ve yıldırma eylemlerinin %60’ının yukardan aşağıya doğru

gerçekleştiğini tespit etmiştir. Çobanoğlu (2005, s.144 -145) ise okul yöneticilerinin

7

genç, açık fikirli ve medenî cesarete sahip öğretmenleri yıldırdıklarını, ayrıca

öğrencileri tarafından uygulanan yıldırma eylemleri nedeni ile meslekten ayrılan

öğretmenlere rastlandığını belirtmiştir.

Şanlıurfa ili ilköğretim okulu öğretmenleri üzerinde Sağlam (2006) tarafından

yapılan araştırmada ise ilköğretim okullarında öğretmenlerin en sık karşılaştıkları

yıldırma saldırıları şunlardır: Konuşmanın kesilmesi, bağırılma, azarlanma, çaba ve

başarının haksız şekilde değerlendirilmesi, başarının olduğundan az gösterilmesi,

yeteneklere uymayan işler ve görevler verilerek kişiyi başarısız duruma düşürme,

önemli görevler vermeme, söz konusu kişiyi dışlama, onunla konuşmak istememe,

konuşanlara baskı yapma ve ona karşı kışkırtmadır. Ayrıca görüşülen öğretmenlerin

%48’i bu saldırıların yöneticiler tarafından gerçekleştirildiğini, % 45’i ise hem

yönetici hem de öğretmenler tarafından gerçekleştirildiğini belirtmişlerdir.

Bu sonuçlar ülkemizde eğitim sektöründe ve ilköğretim okullarında yıldırma

eylemlerinin ciddi boyutlara ulaştığını göstermekte olup insan kaynaklarının, bu

örgütün en değerli varlığı olduğu bilincinin henüz yerleşmemiş olduğu

görülmektedir. Yücetürk (2003)’ünde belirttiği gibi, çoğu zaman çalışanlara eşit

davranılmamakta, ayrımcılık yapılmakta, görev ve yetki kötüye kullanılmakta,

objektif performans değerleme yapılmamaktadır. Örgütte eğitim farklılıkları, tecrübe

ve yetenekten ziyade yaranma çabaları ve dedikodular önemsenmektedir. Yıldıran,

korkutan, tehdit eden davranışlar görmezden gelinerek cezalandırılmamaktadır. Bu

tür etik dışı davranışlar; eğitim örgütlerinde yıldırma sürecinin başlamasına,

gelişerek sürekli hale gelmesine ve gizlenmesine ortam hazırlamaktadır.

Üzerinde önemle durulması gereken nokta, yıldırılan mağdurların “gerçek” bir olgu

ile ve önemli bir yönetim sorunu ile karşılaştıklarının farkına varmalarının

sağlanmasıdır. Yıldırmaya başvuran kişilerin önlerinde engel olarak gördükleri bu

bireyleri, çeşitli biçimlerde taciz ederek yıldırdıkları konusundaki bilinç düzeyi

geliştirilmelidir (Yücetürk, 2003).

Yukarıda sözü geçen araştırmaların odaklandığı noktaya bakıldığında, ülkemizde

alanı anlamaya, olguyu açıklamaya ve tanıtmaya yönelik çalışmaların yoğun olduğu

gözlemlenmektedir. Bunun dışında konuya dikkat çekmek, tanımlamak ve tartışmaya

açmak amaçlı çalışmaların yanısıra yıldırma eylemlerinin nedenleri, kurban

8

üzerindeki etkileri, meydana gelme oranı, yıldırma eylemlerinin diğer değişkenler ile

ilgisi üzerinde çalışmalar mevcuttur. Ancak, bu araştırmalar da yeterli görülmemekte

ve bu doğrultuda yeni araştırılmaların yapılması isteği gündeme getirilmektedir.

İncelenen çalışmaların yıldırma eylemlerini, davranışa direkt maruz kalan

kurbanların algısı ile ve kurbanlar üzerindeki etkileri boyutunda incelediği

görülmüştür. Bu araştırmada, yıldırma eylemleri ve bu eylemlerin neden olduğu

(işten ayrılma, motivasyon düşüklüğü, işini etkili yapamama, örgütsel verimin

azalması gibi) kurumsal sonuçlarla ilişkisi olduğu düşünülen, çok boyutlu örgütsel

adanmışlık ilişkisi incelenmiştir. Ancak bu araştırmada, yıldırma eylemleri ve

örgütsel adanmışlık ilişkisinin yalnızca bu eylemlere maruz kalan kişilerin algıları ile

değil, aynı zamanda yıldırma eylemlerine maruz kalmayan ancak, bu sürece tanıklık

eden kişilerin örgütsel adanmışlık algıları boyutunda da incelenmesi plânlanmıştır.

Yukarıda belirtilen gerekçeler doğrultusunda bu araştırmanın problemini; ilköğretim

okullarında görev yapan, yıldırma mağduru olmuş ya da yıldırma eylemlerinin

gerçekleştiğine tanıklık etmiş olan öğretmenlerin, yaşadıkları ya da tanıklık ettikleri

yıldırma eylemlerine yönelik algıları ile, söz konusu öğretmenlerin örgütsel

adanmışlıkları ve adanma odakları arasındaki ilişkinin bilinmemesi oluşturmaktadır

1.2 AMAÇ

İlköğretim okularında görev yapan öğretmenlerin yıldırma eylemlerine yönelik

algıları ve bu eylemlere uğrama düzeyleri ile çok boyutlu örgütsel adanmışlıkları

arasındaki ilişkiyi ortaya koymak genel amacı ile aşağıdaki sorulara cevap

aranmıştır:

1. İlköğretim okulu öğretmenlerinin kendi algıları boyutunda, yıldırma eylemlerini

yaşama oranları nedir?

1.1. Şu anda çalışmakta oldukları okulda yıldırma mağduru ve tanığı olan

öğretmenlerin oranı nedir?

1.2. Geçmiş çalışma yaşamlarında bu eylemlere bizzat maruz kalan

öğretmenlerin oranı nedir?

1.3. Hem şu anda hem de geçmiş çalışma yaşamlarında yıldırma mağduru olmuş

öğretmenlerin oranı nedir?

9

1.4. Öğretmenlerin şu anda çalışmakta oldukları okulda yıldırma eylemlerine

maruz kalma algıları ile, geçmişte bu davranışlara bizzat maruz kalma

algıları arasında bağıntı var mıdır?

2. Kendi algıları boyutunda yıldırma mağduru olmuş olan öğretmenlerin yaşadıkları

yıldırma eylemleri ve bu eylemler ile ilişkili olabilecek değişkenler nelerdir?

2.1. Öğretmenlerin yıldırma mağduru olma algıları ile demografik özellikleri

(cinsiyet, yaş, medenî durum, eğitim düzeyi, çalışma şekli, branşı, meslekî

deneyimi, okul türü, okulun algılanan imkânları) arasında istatistiksel açıdan

anlamlı bir bağıntı var mıdır?

2.2. Duygusal Açıdan İncitici Davranışlar Ölçeğinden aldıkları puanlar,

öğretmenlerin sorgulanan demografik özelliklerine göre (cinsiyet, yaş, medenî

durum, eğitim düzeyi, çalışma şekli, branşı, meslekî deneyimi, okul türü, okulun

algılanan imkânları) farklılık göstermekte midir?

2.3. İlköğretim okullarında en sık karşılaşılan yıldırma davranışları nelerdir?

2.4. Okullarda yıldırma eylemleri uygulayıcılarının cinsiyeti ve okul içerisindeki

pozisyonu nedir?

3. Öğretmenlerin örgütsel adanmışlık algıları ve örgütsel adanmışlık düzeylerinin,

yaşadıkları yıldırma eylemleri ile ilişkisi nedir?

3.1. Örgütsel Adanmışlık Ölçeği toplam puanları ve Okula Adanma, Öğretmenlik

Mesleğine Adanma, Öğretim İşlerine Adanma, Çalışma Grubuna Adanma alt

boyutları, öğretmenlerin sorgulanan demografik özelliklerine göre (cinsiyet,

yaş, medenî durum, eğitim düzeyi, çalışma şekli, branşı, meslekî deneyimi,

okul türü, okulun algılanan imkânları) farklılık göstermekte midir?

3.2. Öğretmenlerin yıldırma mağduru, tanığı olma veya böyle bir durumla hiç

karşılaşmamış olma algıları ile Örgütsel Adanmışlık Ölçeği toplam puanları

ve Okula Adanma, Öğretmenlik Mesleğine Adanma, Öğretim İşlerine

Adanma, Çalışma Grubuna Adanma alt boyutlarından alınan puanlar

arasında istatistiksel açıdan anlamlı bir fark var mıdır?

3.3. Öğretmenlerin Duygusal Yönden İncitici Davranışlar ölçeğinden almış

oldukları puanlar ile Örgütsel Adanmışlık Düzeyi Ölçeği ve bu ölçeğin alt

boyutlarından almış oldukları puanlar arasında istatistiksel açıdan anlamlı bir

ilişki var mıdır ?

10

1.3 ÖNEM

Bu çalışma; her düzeyde eğitim yöneticilerine ve öğretmenlere konu ile ilgili

farkındalık kazandırması, yıldırma eylemlerinin, mağdurların ve sürece tanıklık eden

diğer öğretmenlerin örgütsel adanmışlıklarını ve dolayısı ile tüm örgüt yapısını

etkileyebileceğini göstermesi, konunun daha geniş platformlarda tartışılmasına katkı

sağlayarak, eğitim kurumlarının niteliğini arttırma arayışlarındaki eksik kalmış bir

noktayı kapatma sürecinde bir yapı taşı olması açısından önemlidir.

Şöyle ki, yapılan çalışma gerek okul yönetimi, gerekse Millî Eğitim Bakanlığı

düzeyinde, öğretmenlerinden en etkili biçimde faydalanmak isteyen yöneticilerin

konu ile ilgili koruyucu yasal önlemler almasında bir yol gösterici olabilir.

1.4 SINIRLILIKLAR

Konu Alanına Yönelik Sınırlılıklar

Konuya ilişkin incelenen araştırmalarda, konunun kişilerin sosyal ve mesleki itibarı

ile ilişkili olması nedeniyle, genellikle yıldırma mağdurlarının bu deneyimlerini diğer

kişiler ile paylaşmayı istememelerinin, sağlıklı veri toplanmasını güçleştirdiğine

yönelik sınırlılıklar gözlenmiştir.

Araştırma Sürecine Yönelik Sınırlılıklar

Bu araştırma:

1. İstanbul ilinde faaliyet gösteren ve ulaşılabilir örnekleme yöntemine göre seçilen

özel ve resmî ilköğretim okulları ile,

2. İlköğretim okulu öğretmenlerinin örgütsel adanmışlık algıları ve yaşadıkları ya da

tanık oldukları yıldırma eylemlerine yönelik algıları ile,

3. İlköğretim okulu öğretmenlerinin “İş Yerinde Duygusal Yönden İncitici

Davranışlar (Yıldırma) Ölçeği” ve “Eğitim Örgütlerinde Öğretmenlerin Örgütsel

Adanmışlığı” ölçeğine verdikleri yanıtlar ile sınırlıdır.

1.5 VARSAYIMLAR

1. “İş Yerinde Duygusal Yönden İncitici Davranışlar (Yıldırma)” ölçeğinde

kullanılan soruların öğretmenlerin maruz kaldıkları ya da tanıklık ettikleri

yıldırma eylemlerinin düzeyini belirlemede yeterli olduğu varsayılmaktadır.

11

2. Eğitim Örgütlerinde Öğretmenlerin Örgütsel Adanmışlığı” ölçeğinde kullanılan

soruların öğretmenlerin örgütsel adanmışlık düzeyini ve adanma odaklarını

belirlemede yeterli olduğu varsayılmaktadır.

3. Araştırma kapsamına alınan öğretmenlerin sorulara verdikleri cevapların onların

gerçek duygu ve düşüncelerini yansıttığı varsayılmaktadır.

4. Araştırmada seçilen örneklem grubunun evreni temsil ettiği varsayılmaktadır.

1.6 TANIMLAR

Yıldırma: Alanyazın çalışmaları incelendiğinde yıldırma kavramı ile oldukça yakın

anlamlar içeren ve zaman zaman birbirlerinin yerine kullanılan “işyerinde psikolojik

terör (mobbing)”, “zorbalık (bullying)”, “işgören tacizi (employee abuse)”,

“duygusal taciz”, “taciz (harassment)” gibi kavramlarla karşılaşılmaktadır. Ancak bu

araştırmanın bütününde tüm bu kavramlara karşılık olarak “işyerinde yıldırma

eylemleri” ifadesi kullanılmştır.

İş Yerinde Yıldırma Eylemleri: İlköğretim okullarında çalışmakta olan

öğretmenlerin, okullarında kendilerinin üstü, astı ya da meslektaşı konumunda

bulunan bir ya da daha fazla kişi tarafndan sürekli, tekrarlı ve bilinçli olarak,

yıpratmak ve engellemek gibi amaçlar ile sözünün kesilmesi, yaptığı işlerin haksızca

eleştirilmesi, başarılarının küçümsenmesi gibi duygusal açıdan incitici davranışlara

maruz bırakılması.

Mağdur: İlköğretim okullarında çalışan ve sistematik olarak yıldırma davranışlarına

maruz kalan öğretmen.

Saldırgan: İlköğretim okulları dahilinde çeşitli sebeplerle seçtiği kişiye, sistematik

olarak yıldırma eylemlerinde bulunan kişi ya da kişiler (okul yöneticisi, müfettiş,

öğretmen, veli, öğrenci, okul görevlileri gibi).

Tanık: İş yerindeki yıldırma eylemlerine bizzat maruz kalmayan ancak başkasına

yapıldığını gözlemleyen öğretmen.

Adanmışlık: Okul örgütünün öğretmenden beklediği formal ve normatif

davranışların da ötesinde, öğretmenin okulun amaç ve değerlerine yönelik bireysel

davranışları, çalışmaları.

12

BÖLÜM II

İLGİLİ ALANYAZIN

2.1 İŞ YERİNDE YILDIRMA EYLEMLERİ

2.1.1 İş Yerinde Yıldırma Tanımları Ve Terimin Kavramsal Gelişimi

Örgütlerde özellikle çalışanlar arasında zaman zaman istenmeyen olaylar yaşanabilir.

Söz konusu olaylar süreklilik arzetmediği takdirde, işyerlerinde normal karşılanabilir

çatışmalar olarak değerlendirilmelidir. Hatta bu davranışlar, bir kez için hoş

görülebilir ya da davranışı yapan kişinin o gün kötü gününde olduğu varsayılarak

anlayışla karşılanabilir. Ancak davranışlar, sistematik olarak uzun bir süre içinde

sıklıkla tekrarlanırsa anlamı değişir, tehlikeli bir silaha dönüşerek örnek bir yıldırma

olayının ortaya çıkışını tetikler ve kasıtlı tacize dönüşür. Bu davranışın yapıldığı

sıklık ve düşmanca tutumun uzun bir dönemi kapsaması sonucunda ise ağır zihinsel,

psikosomatik ve sosyal kayıplar görülebilir (Tınaz, 2006, s.49). Bu noktadan

hareketle iş yerindeki yıldırma eylemleri; çalışanlardan birine karşı, sosyal açıdan

izole edici negatif görüşler ya da eleştiriler, ofis dedikoduları ya da yanlış bilgilerin

yayılımı gibi eylemleri kapsayan bilinçli, sürekli düşmanca tutum ve davranışlardır

denilebilir.

“İş Yerinde Yıldırma” olgusunun tanımlanması için ülkelerin birçoğunda farklı

terimler kullanılmaktadır. Einarsen (2000, s.381)’den alınan bilgilere göre;

İskandinav ülkelerinde, “işyerinde psikolojik terör (mobbing)”, terimi kullanılırken

İngilizce konuşulan ülkelerde “zorbalık (bullying)” olarak kullanıldığı

görülmektedir. Avrupa Birligi ülkelerinin hukuki düzenlemelerinde ise “psikolojik

terör (psychological harassment)” ya da “taciz (harassment)” ifadeleri

kullanılmaktadır. Birlesik Krallıkta bu olgu için “workplace bullying” ya da kısaca

“bullying” tanımları kullanılmaktadır ancak bu tanım sıklıkla okullarda yaşanan

yıldırma eylemlerini ifade ederken, bu tip tacizler iş yerindeki yıldırmanın aksine

fiziksel saldırganlık ve tehdit içermektedir. Fransa’da kullanılan “harcèlement moral”

terimi ise iş yerinde yaşanan tacizin ağırlıklı olarak psikolojik doğasını ortaya

koymaktadır (Zapf, 1999, s.12).

13

Daha genel bir sınıflandırma yapılacak olursa yıldırmayı isimlendirmede İskandinav

ülkelerinde “mobbing”; İngiltere, Kanada ve Amerika Birleşik Devletleri gibi

İngilizce konuşulan ülkelerde ise “bullying” ifadesi tercih edilmektedir (Einarsen,

2000, s.381). Ancak tüm bu kavramlar incelendiğinde tümünün iş yerinde yıldırmayı

anlattıkları görülmektedir. Bir çok araştırmacı (Waggoner, 2003, s.29; Einarsen,

2000, s.380 gibi) bu terimlerin aynı anlama geldiğini vurgulayarak çalışmalarında

her iki terimi de kullanmışlardır (Gökçe, 2006, s.18).

Yıldırma kavramını 80’li yıllarda işyerlerinde yetişkinler arasında grup şiddetini

keşfettiği için kullanmış, bu sözcük ile iş yerlerindeki tehditkâr ve saldırgan

davranışları ilk kez isimlendirmiş olan İsveç’li bilim adamı Heinz Leymann

(Davenport, 2003, s.46) ise, mobbing (psikolojik terör- duygusal taciz) ve bullying

(zorbalık) terimlerininin birbirinden ayrılması gerekliliğini öngörmektedir.

Leymann (1996, s.167)’a göre zorbalık (bullying), özellikle okullarda yaşanan

fiziksel saldırı ve tehdit anlamını içerirken, “mobbing” eylemlerinde fiziksel şiddet

çok nadir görülmekte ve bu tür davranışlar işyerinde daha çok sofistike davranışlar

biçiminde gerçekleşmektedir. Bu farklılığa dayanarak Leymann, okullardaki zarar

verici eylemler için “bullying” terimini, iş yerlerindeki düşmanca davranışlar için de

“mobbing” terimini önermektedir (Yücetürk, 2002).

‘‘Mob’’ sözcüğü, İngilizce kanun dışı şiddet uygulayan düzensiz kalabalık veya

‘‘çete’’ anlamına gelmektedir ve Latince ‘‘kararsız kalabalık’’ anlamına gelen

‘‘mobile vulgus’’ sözcüklerinden türemiştir. ‘‘Mob’’ kökünün İngilizce eylem

biçimi olan ‘‘mobbing’’ ise ; psikolojik şiddet, yıldırma, taciz ve rahatsız etme ya da

sıkıntı verme anlamına gelmektedir (The Penguin English Dictionary, s.890).

Yabancı kaynaklarda “iş yerinde yıldırma” olgusuna karşılık birden fazla terimin

kullanılması durumu Türkçe alanyazında da geçerlidir. Ülkemizde geniş tartışma

platformlarında tartışılmaya başlanan konu hakkında internet ortamında makaleler ve

akademik anlamda yapılmış olan araştırmalar bulunmaktadır. Ülkemizde genellikle

“mobbing” terimi kullanılmakla birlikte; Yücetürk (2003) ve Dökmen, “yıldırma”

kavramını kullanmayı tercih etmiş; Solmuş (2005) tarafından ise “duygusal

zorbalık/taciz” olarak ele alınmıştır (Kutlu, 2006, s.3).

14

Bu kavramların yanı sıra “iş yerinde yıldırma” üzerine yapılan araştırmalarda ve

yazılan makalelerde Türkçe karşılık olarak “işyerinde duygusal taciz”, “işyerinde

psikolojik terör”, “işyerinde psikolojik yıldırma”, “işyerinde eziyet”, “işyerinde

zorbalık”, “ofis içi psikolojik siddet”, “işyerinde duygusal saldırı”, “psikolojik taciz”

gibi sözcükler de kullanılmaktadır.

Örgütlerde yaşanan ve psikolojik çöküntüye yol açan olumsuz davranışları

adlandırmada olduğu gibi, tanımlamada da farklılıklar görülmektedir. Şöyle ki:

yıldırma aslında dünyada bütün örgütlerde görülmektedir. Ancak yıldırmanın

gerçekleşme biçimi ülkelere, hatta iş yerlerinin özelliklerine göre değişebilir. Bu

nedenle yıldırma eylemleri üzerinde çalışmanın en zor yanı, yıldırmayı doğru şekilde

tanımlamak ve söz konusu örgüt içinde hangi davranışların yıldırma eylemi olarak

kabul edilebileceğine karar vermektir. Bu noktadan hareketle iş yerinde yıldırma

eylemlerini tanımlamada evrensel, genel geçer ölçütler ve tanımlamalardan ziyade,

araştırmanın yapılacağı ülke, örgüt ve hatta iş yerinin değerlerini göz önünde

bulundurmak gerekir.

 “İş yerinde yıldırma” ifadesi ilk kez 1976 yılında Brodsky tarafından, yayınladığı

kitapta bir bölüm olarak kullanılmıştır. Brodsky’a göre yıldırma “Birine eziyet

etmek, yıpratmak, engellemek gibi amaçlarla tekrarlı ve sürekli olarak yapılan ve

hedef olan kişinin öfkelenmesi, tahrik olması, yılması ve korkması ile sonuçlanan

olumsuz davranışların tümü” dür (Einarsen, 2000, s.382). Ancak daha önce de ifade

edildiği gibi, terim ayrıntılı bir şekilde ilk kez Leymann tarafından tanımlanmıştır.

Leymann’a (1996, s.167) göre iş yerinde yıldırma, “ Bir bireye (nadiren gruba) karşı

bir ya da birkaç kişi tarafından yöneltilmiş, sıklıkla ve uzun bir süre cereyan eden,

uygulayan ile kurban arasındaki negatif iletişim davranışları”dır.

Uluslararası Çalışma Örgütü (ILO) ise yıldırma eylemlerini, “Birey ya da grubu

sabote etmek amacıyla yapılan, intikam duygusu, zalimce, kötü niyetli ve aşağılayıcı

tavırlarla kendini gösteren davranış biçimi” şeklinde tanımlamaktadır (Tınaz, 2006,

s.43).

Daha bir çok araştırmacı iş yerinde yıldırma terimini genişleterek kullanmıştır ancak

üzerinde söz birliği edilmiş bir yıldırma tanımı yoktur. Yıldırma eylemlerinin örgüt

ve çalışanlar açısından sonuçlarını inceleyen Zapf, Knorz ve Kulla (1996), genel bir

15

işyeri gerçeği olarak inceleyen Leymann (1996), Einarsen (1999) ve yıldırma

eylemlerinin yaşanma ile tekrarlanma sıklığını ölçmeye çalışan Rayner (1999)

yıldırma eylemlerini kendi çalışma konularına göre tanımlamışlardır. Böylece

yıldırma eylemleri farklı örgütler, ülkeler ve çalışma konularına göre, farklı

şekillerde tanımlanmışlardır.

Davenport (2003)’e göre, yıldırma eylemleri, cinsel taciz ya da ayrımcılıkla

benzerdir ancak daha geniş bir alanı içermektedir. Cinsiyet, meslek ya da başka

demografik niteliklerle sınırlı değildir. Yıldırma eylemleri, kişiye yönelik, kişinin

yaşı, ırkı, cinsiyeti, dini, uyruğu, sakatlığı ya da hamileliği gibi herhangi bir nedene

dayalı belirgin bir ayrımcılık olmaktan çok, taciz, rahatsız etme ve kötü davranış

yoluyla herhangi bir kişiye yönelen saldırganlıktır ve kişiyi iş yaşamından dışlamak

amacıyla yapılmaktadır (Davenport, 2003, s.16).

Bazı araştırmacılar bu bağlamda yıldırma eylemlerinin daha geniş kapsamlı olarak

değerlendirilmesi gerektiğini savunmaktadırlar. Hatta Rayner, Sheehan ve Barker

(1999, s.12) işyerinde maruz kaldıkları yıldırma eylemleri sonucunda ciddî travma

yaşayan, sağlığını, işini hatta yaşamını kaybeden bir mağdur ile bu durum karşısında

direnen ve başa çıkmayı başaran birine aynı ismi vermenin de yanlış olduğunu iddia

ederler.

Sonuç olarak yukarıda sözü geçen tüm çalışmalar ve farklı tanımlamalar, iş

yerlerinde yaşanan yıldırma eylemlerini ortaya koyma çabalarıdır. Konunun zaman

içerisinde daha çok irdelenerek, ortak bir terim ile adlandırması söz konusu

olabilecektir. Ancak bu çalışmada, daha öncede belirtildiği gibi söz konusu

kavramların tümü yerine “iş yerinde yıldırma eylemleri” ifadesi uygun görülerek

kullanılmıştır. Yıldırma eylemleri uygulayıcılarına “saldırgan”, bu davranışlara

maruz kalanlara da “mağdur” denilmiştir.

16

2.1.2 İş Yerinde Yıldırma Sürecinin Özellikleri, Aşamaları ve Yıldırıcı

Davranışlar

2.1.2.1 İş Yerinde Yıldırma Sürecinin Özellikleri

Kişilerin iş yerindeki davranışlarını etkileyen bir çok dışsal faktör vardır. Sürekliliği

olmayan bu geçici durumlar kişinin stres yaşamasına ve iş yerinde bir takım olumsuz

davranışlar ile uyumsuzluk göstermesine neden olabilir. Ancak burada vurgulanması

gereken önemli nokta, yıldırmanın zaman geçtikçe acı veren ve süreklilik arzeden

rahatsız edici davranışlar süreci olarak algılanması gerekliliğidir. Bu noktada

herhangi bir çalışanın ya da çalışan grubunun çevresindeki belirli kişi ya da kişilere

sık sık kötü davranması, iş yerinde yıldırma eylemleri sürecinin başlamış olmasına

işaret edebilir. Yıldırma eylemlerinin en önemli belirleyicileri, saldırının kişiselliği

ve sıklığı ile uzun bir süre devam etmesidir. İş yerinde yaşanan yıldırma eylemleri

üzerine, konuya temel olabilecek çalışmalar yapan Leymann, yıldırmayı tanımlarken

süre, tekrarlılık ve olumsuz etkileşimi üç ana kriter olarak belirlemiştir (Schuster,

1996, s.294). Yani; olumsuz davranışlar her gün ve haftalarca tekrarlanıyorsa burada

yıldırmadan bahsedilmektedir. Leymann (1996, s.70) çalışmalarının sonucunda

belirlediği 45 farklı davranıştan (Leymann Tipolojisi) birinin ya da daha fazlasının

en az altı ay boyunca, haftada en az bir kez görülmesini yıldırma olarak

tanımlamıştır.

Yıldırma eylemlerinin özellikleri daha ayrıntılı olarak ele alınıp incelendiğinde,

Gökçe (2006, s.42-48)’den alınan bilgilere göre aşağıdaki kategorilerin ortaya

çıkabileceği görülmüştür:

Süreklilik ve Sıklık: İş yerinde maruz kalınan olumsuz davranışların yıldırma olarak

kabul edilmesinde, davranışların görülmesindeki “sıklık” ve “süreklilik” kavramları

genelde bu konu ile ilgilenen birçok araştırmacı tarafından kabul edilmektedir. Daha

önce de belirtildiği gibi Leymann altı aylık bir süreklilik ve haftada bir sıklıktan söz

ederken, Einarsen, Zapf ve diğer bazı araştırmacılar süreklilik ve sıklık kavramlarını

kabul etmekle birlikte, bu sıklığın altı ay boyunca haftada bir yaşanması koşulunun

şart olmadığını vurgular. Onlara göre davranışa kasıtlı olarak son altı ay içinde

17

herhangi bir sıklık süresinde maruz kalmış olmak yıldırma eylemlerininin

varlığından söz etmek için yeterlidir (Zapf ve Einarsen, 2001, s.370).

Bunun yanısıra farklı araştırmacılar iş yerinde maruz kalınan olumsuz davranışların

yıldırma olarak kabul edilmesi için, bu davranışların mutlaka belirli bir süreklilik ve

sıklıkla meydana gelmesi gerekmediğini savunmaktadır. Bu bakış açısına göre,

davranış kasıt taşımıyorsa ya da sürekli değilse bile sonuç olarak maruz kalan kişiyi

yıpratıyor ve yaralıyor ise yıldırma olarak kabul edilmelidir (Waggoner, 2003, s.29).

Burada önemli olan davranışın mağdur üzerinde bıraktığı olumsuz etkinin gücüdür.

Gökçe (2006, s.44) ise davranışın kasıtlı olmasının önemli olduğunu savunmaktadır.

Çünkü alanyazında sözü geçtiği ve daha önceki bölümlerde de belirtildiği gibi kişi

maruz kaldığı olumsuz bir davranışta kasıt olmadığına inandığında hoşgörü

gösterebilir ve davranışın olumsuz etkilerini daha az hissedebilir, ancak davranışın

kasten yapıldığının bilinmesi mağdur için çok daha zedeleyici ve gerek mesleki

gerekse kişisel itibarına daha fazla zarar verici nitelikte olacaktır.

Bu bilgiler ışığında, yıldırma eylemlerinin tanımlanmasında olduğu gibi yıldırma

eylemlerinin özellikleri ve varsayılabilirliklerinin de araştırmacılara ve ülkelere göre

farklılık gösterdiği görülmektedir. Bazı araştırmacılar süreklilik ve sıklık kavramları

üzerinde dururken, bazıları davranışın kasıtlı olması üzerinde durmakta, hatta bir

grup araştırmacı tüm bu kavramların dışında söz konusu davranışın sadece meydana

gelmiş olmasının bile yıldırma olarak kabul edilebileceğini savunmaktadır.

Dengesizlik: İş yerinde yaşanan yıldırma eylemlerinin başka bir özelliği de saldırgan

ve mağdur pozisyonundaki çalışanların güçlerinin eşit olmamasıdır. Aslında yıldırma

eylemleri bir çeşit çatışma olarak eşit güçler arasında patlak verir, ancak çeşitli

sebeplerle süreç ilerledikçe bu güç dengesi bozulur. İki taraf arasındaki güç

dengesinin bozulmaması durumunda saldırıya uğrayan çalışan, saldıryı

gerçekleştiren kişi ile başetme yollarını bulur ve bu iki kişi arasında yaşananlar

yıldırma değil çatışma adını alır (Einarsen, 2000, s.384). Ancak çeşitli nedenlerle

bozulan güç dengesi (mağdurun örgüt içerisinde daha düşük pozisyonda olması,

yönetimin saldırganın yanında olması, örgüt içerisindeki çıkar ilişkileri, mağdurun

kişisel özelliklerindeki bazı zayıflıklar, mağdurun özel hayatındaki bazı sıkıntılı

durumlar gibi) mağdurun saldırgan ile başedebilmesini engeller, mağduru güçsüz

18

kılar ve bu noktada yıldırma başlar. Şekil 2.1.’de verilen tablo çatışma ve yıldırma

arasındaki kesişimleri açıklamaktadır:

Yıldırma eylemleri ile çatışma birbiriyle yakından ilişkilidir. Çatışma savaş,

mücadele, kavga, uyuşmazlık, anlaşmazlık gibi yoğun ve uzun bir mücadele süresini

içeren anlamlar taşımaktadır. Çatışmalar, aynı zamanda birlikte çalışma

sorunlarından kaynaklanan ve normal faaliyetlerin durmasına neden olan olaylardır.

Yıldırma ise anlaşmazlık, mücadele ve kavgaların sonucunda ortaya çıkan bir

üründür (Akyön, 2008, s.163). İş yerinde yıldırma eylemlerinin yaşanmasına meydan

vermemek için iş yerindeki çatışmaların önlenmesi ya da iyi yönetilmesi

gerekmektedir. İyi yönetilen bir çatışma aynı zamanda örgüt için önemli faydalar

sağlamaktadır.

Şekil 2.1 Çatışma ve Yıldırma İlişkisi

Çatışma

Çözümlenmemiş çatışma
Yıldırmanın ilk işaretleri su yüzüne çıkabilir.

Mağdur kendini altüst olmuş, gergin ve depresif hisseder.

(Güç dengesinin bozulması)
Mağdurun fiziksel sağlığı etkilenebilir.

Yıldırma başlar.

Tatmin edici olmayan performans
Yıldırma şiddetlenir.

Zihinsel/Fiziksel sağlık daha da bozulur.

Yoğunlaşmış yıldırma başlar.

Hastalık, üretken çalışmanın önüne geçer.
Yoğun yıldırma sürer.

Mağdurun İstifası/Kovulması.

Kaynak: Davenport, 2003, s. 33.

Bu noktada kişilerin bireysel çatışma çözme yaklaşımları da önem kazanmaktadır.

Bunlar; kaçınma yaklaşımı, iş birliği yaklaşımı (tümleştirme), uyma yaklaşımı,

uzlaşma yaklaşımı ve zorlama yaklaşımı (rekabet) olarak sıralanabilir. Kişilerin

19

yaşına, çalışma ortamına, eğitim durumuna ve anlaşmazlık yaşadığı kişiye göre

çatışma çözme yaklaşımlarında farklılıklar meydana gelebilir. Kişilerin tercih

edeceği yaklaşım aynı zamanda kendisinin “yıldırma kurbanı” seçilip

seçilmemesinde de etkili olmaktadır. Örneğin; çatışma çözümünde zorlama

yaklaşımını tercih eden bir çalışanın bu tavrı, karşı taraf tarafından saldırı olarak

algılanabilir ya da kaçınma yaklaşımını tercih eden bir çalışan karşı taraf tarafından

zayıf olarak algılanabilir ve saldırgan zayıf olarak nitelediği çalışanın üzerine daha

fazla cesaretle giderek yıldırma uygulayabilir (Meyer, 2004, s.226).

Çeşitlilik: Yıldırma eylemlerinin meydana gelmesi ile ilgili çalışmalar

incelendiğinde, yıldırmanın tanımlanması ve özelliklerinin belirlenmesinde olduğu

gibi hedef aldığı kitle ile ilgili de çok çeşitli durumlar karşımıza çıkmaktadır.

Dr. H. Leymann tarafından, 1990 yılında İsveç’te yapılan kapsamlı bir araştırmanın

rakamlarına göre 4,4 milyon kişiden oluşan işgücünün %3,5’i , yani yaklaşık 154.000

kişi herhangi bir anda mobbing kurbanı olmaktadır. Bu araştırma sonucunda 21- 40

yaş grubunda olan çalışanların 41 yaş ve üstü çalışanlara göre yıldırma eylemlerine

daha fazla maruz kaldığı ortaya çıkmıştır (Leymann, 1996, s.168- 175). Bu bağlamda

Dr. Leymann’ın tahminlerine göre İsveç’teki intiharların %15’i doğrudan işyerindeki

yıldırma ile bağlantılıdır. Ülkemizde Ertürk tarafından (2005) yapılan araştırma

kapsamında ilköğretim okulu öğretmenleri arasında, 53 yaş ve üzeri grubun daha çok

yıldırma davranışlarına maruz kaldığı ortaya çıkmış olmakla birlikte edinilen

istatistiksel sonuçlardan yaşın yıldırma üzerinde önemli bir etkisi olmadığı

belirtilmiştir (Cemaloğlu ve Ertürk, 2007, s.347). Bunun yanısıra diğer

araştırmalardaki bulgular da örgütlerde yaşanan yıldırma eylemlerinde mağdurun

yaşının çeşitlilik gösterdiği ve belirleyici rol oynamadığı yönündedir (Davenport,

Schwartz ve Elliot, 2003, s.9; Einarsen ve Skogstad, 1996, s.190; Leymann ve

Gustafsson, 1996, s.260 gibi).

Yıldırma eylemlerinin yaşanması cinsiyet yönünden irdelendiğinde, Leymann (1996,

s.175) tarafından yapılan araştırma sonucunda iş yerindeki yıldırma mağdurlarının

%45’inin erkek, %55’inin de kadın olduğu görülmüştür. Ayrıca bu araştırmada

erkeklerin %76’lık çoğunluğunun erkekler; kadınların ise %40’lık çoğunluğunun

yine kadınlar tarafından yıldırıldığı ortaya çıkmıştır. Ülkemizde ise, Ertürk (2005)

20

tarafından yapılan araştırma sonucunda ilköğretim okullarında görev yapan erkek

öğretmenlerin kadın öğretmenlere göre daha fazla yıldırma eylemine maruz

kaldıkları ve bu öğretmenlere yönelik yıldırma eylemlerinin dörtte üçünün yine erkek

çalışanlar tarafından gerçekleştirildiği görülmüştür (Cemaloğlu ve Ertürk, 2007,

s.347). Ülkemizde yapılan diğer araştırmalarda bu sonucu destekler niteliktedir.

Konu ile ilgili yabancı kaynaklar incelendiğinde bir çok ülkede yıldırma eylemlerine

maruz kalmada cinsiyetin önemli bir değişken olarak kabul edilmediği görülmektedir

(Namie, 2003, s.2; Leymann, 1996, s.175). Ülkeler arasındaki bu farklılık ise kültürel

yapıdan kaynaklanmaktadır. Örneğin İskandinav ülkelerinde çalışma ve toplumsal

yaşamda kadın- erkek arasında fark gözetilmediği için iki cinsiyetin maruz kaldıkları

yıldırma oranı hemen hemen eşitken, ABD’de ise durum kadın çalışanların

aleyhinedir. Çünkü ABD’de kadınların fiziksel zayıflıklarına karşı daha saldırgan bir

tutum izlenmektedir (Cemaloğlu ve Ertürk, 2007, s.349).

Diğer taraftan yapılan araştırmalarda saldırganın hem kadın hem de erkek olabileceği

ortaya koyulmuştur (Namie, 2003, s.303). Asıl çarpıcı olan ise kadınların yine kadın

çalışanlar tarafından, erkeklerin ise yine erkek çalışanlar tarafından yıldırmaya maruz

bırakılıyor olmasıdır. Yani yıldırma eylemleri genellikle aynı cinsler arasında

görülmekte ve örgütlerde bu durum görmezden gelinmektedir. Türkiye’de yapılmış

olan çalışmalar da bu durumu destekler niteliktedir.

Son olarak yıldırmanın hangi sektörlerde daha sık yaşandığı da ülkelerin çalışma

yaşamı prensiplerine göre farklılık göstermektedir. Örneğin İskandinav ülkelerinde

özel sektörde resmî kurumlara göre daha az yıldırma olayı yaşanırken, Almanya’da

yıldırma daha çok özel sektörde ve profesyoneller arasında görülmektedir

(Davenport, Schwartz ve Elliot, 2003, s.9). Eğitim sektörü açısından bakıldığında,

Hubert ve Veldhoven (2001) tarafından yapılan araştırmada yıldırma eylemlerinin

eğitim kurumlarında sıklıkla yaşandığı, tüm yıldırma mağdurlarının %14,1’inin

çeşitli kademelerdeki eğitim kurumlarında çalışanlar olduğu görülmüştür. Ancak

eğitim kurumlarının özel ya da resmî olmasının yıldırma eylemlerinin yaşanması

üzerinde bir etkisi olduğuna dair bir bulgu yoktur. Aksine yapılan çalışmalar özel ve

resmî okullarda bu yönde bir farklılık olmadığı yönündedir. Leymann (1996, s.175),

resmî ve özel sektör kıyaslamasının yapılmasında araştırma yönteminin de etkisi

21

olacağını belirterek, bu konuda kesin bir yargıya varılmaması gerektiğini ifade

etmiştir. Bu noktadan bakıldığında örgütlerde yaşanan yıldırma eylemlerinde

demografik değişkenliğin belirleyici bir rol oynamadığı, ülkelerin kendi kültürel

özelliklerine göre farklılaşmakta olduğu görülmektedir.

Saldırganlık: Yıldırma eylemlerinin uygulanmasında ortaya çıkan belirleyici

etmenlerden biri bu sürecin açık ya da kapalı olarak saldırı öğelerini içeriyor

olmasıdır. Yıldırma eylemlerinin amacı kurban olarak seçilen kişinin çalışma

ortamında soyutlanması, sindirilip etkisiz hale getirilmesi ya da mağdurun işten

çıkarılmasını/ istifa etmesini sağlamaktır. Yaşanan yıldırma eylemlerinde fiziksel

saldırı yok denecek kadar az olmasına karşın şiddetli bir psikolojik saldırı söz

konusudur. Öyle ki bu durum, mağdura ölümcül düzeyde zarar verici olabilir

(Namie, 2003, s.2). Zaten yıldırmanın tanımlarında hem fikir olunan noktalardan

birinin mağdurun örgüt içindeki bu durum nedeniyle sıkıntıya düşmüş olmasıdır.

Yıldırma eylemleri açıkça (aktif saldırganlık) ya da sinsice (pasif saldırganlık)

gerçekleştirilebilr. Açıkça yapılan yıldırma daranışları kolay fark edilebilir

olduğundan böyle bir durumla baş etmek daha kolay olacaktır. Bunun yanı sıra

mağdura amacı açıkça belli edilmeyen ikinci saldırı türünü gerek anlamak gerekse

mücadele etmek çok zordur. Saldırgan mağdura yardım ediyormuş gibi görünüp

güvenini kazanırken, mağdur kendine zarar verenin yakınındaki kişi olduğunun

farkına varmaz ya da farkettiğinde çok geç kalmış olabilir (Gökçe, 2006, s.48).

2.1.2.2 İş Yerinde Yıldırma Sürecinin Aşamaları

Leymann (1996, s.170-171) ve Einarsen (1999, s.19-20), yıldırma sürecinde beş

aşama belirlemiştir:

1. Aşama: Kritik bir olayla, bir anlaşmazlık ile karakterize edilir. Henüz yıldırma söz

konusu değildir, fakat baş gösteren çatışmanın ilerlemesi halinde yıldırmaya

dönüşebilir.

2. Aşama: Saldırgan eylemler ve psikolojik saldırılar, mobbing dinamiklerinin

harekete geçtiğini gösterir. Yıldırma belirgin bir biçimde ortaya çıkar ve mağduru

lekeleme çabaları baş göstermeye başlar. Mağdur hakkında yönetime aslı olmayan

şikayetler gitmeye başlar.

22

3. Aşama: Yönetim ikinci aşamada doğrudan yer almamışsa durumu yanlış

yargılayarak, bu negatif döngüde işin içine girer. Genellikle yöneticiler mağdur

hakkında söylenenlere inanma yoluna giderek mağdura karşı kendi içlerinde bir ön

yargı oluştururlar. Yönetimin bu tutumu mağdurun haklarının ciddî bir şekilde

çiğnenmesine yol açar. Bu şekilde dışlanan ve yıldırılan mağdur şaşırmaya ve daha

fazla hata yapmaya başlar ve yıldırma süreci içinden çıkılamaz bir kısır döngü halini

alır (Rayner, 1997, s.178).

4. Aşama: Bu aşama önemlidir, çünkü kurbanlar “zor ya da akıl hastası” olarak

damgalanırlar. Yönetimin yanlış yargısı ve sağlık uzmanları bu negatif döngüyü

hızlandırır. Yapılan araştırmalarda bir çok psikolog ve doktorun yıldırma

mağdurlarının şiddetli rahatsızlık bulgularının yıldırma sonucunda meydana

gelmediğini, tam tersine bu rahatsızlıkların daha öncede var olduğunu savunmakta

olduğu görülmektedir (Zapf, 1999, s.70).

5. Aşama: Son aşamada mağdurun işine son verilebilir ya da mağdur istifa etmeye

zorlanabilir. Bu olayın sarsıntısı, travma sonrası stres bozukluğunu (post-traumatic

stress disonder-PTSD) tetikler. Kovulmadan sonra duygusal gerilim ve onu izleyen

psikomatik hastalıklar devam eder hatta yoğunlaşır (Davenport, 2003, s.20).

Şekil 2.2 Yıldırma Sürecinin Aşamaları

Kaynak: Çobanoğlu, 2005, s.95.

2.1.2.3 İş Yerindeki Yıldırma Davranışları

Yıldırma sürecinin anlaşılabilmesi için öncelikle işyerinde görülen ve yıldırmanın

habercisi olan davranışların belirlenmesi gerekir. Yıldırma sürecinde görülen

davranışlar, tek tek ele alındığında, bazıları tamamen negatif olarak görülebilmesine

MOBBİNG (YILDIRMA) SÜRECİNİN BEŞ AŞAMASI

1

2

3

4

5

 Anlaşmazlık

Saldırgan Eylemler

Yönetimin Katılımı

Zor veya Akıl Hastası Olarak Damgalanma

İşine Son Verilme

23

ve bazen de kabul edilemez olmasına rağmen, bazıları ise, sadece normal etkileşim

davranışları olarak kabul edilir (Tınaz, 2006, s.49).

Dr. Heinz Leymann (1996, s.70), 45 ayrı yıldırma davranışı tanımlamış ve bunları

davranışın özelliğine göre beş ayrı grupta toplamıştır. Bunlar, mağdurun iletişim

olanaklarını engelleme ya da kısıtlama, mağdurun sosyal ilişkilerine saldırı,

mağdurun itibarına saldırı, mağdurun meslek ve yaşam kalitesine saldırı ve

mağdurun sağlına yönelik saldırı şeklinde sıralanır. Farklı ülkelerde yapılan

çalışmalar da incelendiğinde, araştırmacıların yıldırıcı davranış kategorilerinin

benzer olduğu görülmektedir. Aynı zamanda, bir yıldırma olayında bu davranış

gruplarının hepsinin aynı anda görülmesi şart değildir.

Aşağıda Leymann tarafından geliştirilen yıldırma davranışları yer almaktadır

(Davenport, Schwartz ve Elliot, 2003, s.18-19);

2.1.2.3.1 Leymann’ın Tipolojisi

Birinci Grup

Kendini Gösterme ve İletişim Olanaklarını Engelleme

1. Yönetici mağdurun kendini gösterme olanaklarını kısıtlar.

2. Mağdurun sözü sürekli kesilir.

3. Meslektaşları ve birlikte çalıştığı kişiler mağdurun kendini gösterme olanaklarını

kısıtlar.

4. Mağdura bağırılır ve yüksek sesle azarlanır.

5. Yaptığı iş sürekli eleştirilir.

6. Özel yaşamı sürekli eleştirilir.

7. Telefonla rahatsız edilir.

8. Sözlü tehditlerde bulunulur.

9. Yazılı tehditler gönderilir.

10. Jestler ve bakışlar ile ilişki reddedilir.

11. İmalar yoluyla ilişki reddedilir.

İkinci Grup

Sosyal İlişkilere Saldırı

1. Çevresindeki insanlar mağdur ile konuşmaz.

24

2. Kimseyle konuşamaz, başkalarına ulaşması engellenir.

3. Mağdura diğerlerinden ayrılmış bir yer verilir.

4. Meslektaşlarınının mağdur ile konuşması yasaklanır.

5. Mağdur orada değilmiş gibi davranılır.

Üçüncü Grup

İtibara Saldırı

1. İnsanlar mağdurun arkasından kötü konuşur.

2. Asılsız söylentiler ortada dolaşır.

3. Mağdur gülünç duruma düşürülmeye çalışılır.

4. Mağdura akıl hastası ya da aptalmış gibi davranılır.

5. Psikolojik değerlendirme/ inceleme geçirmesi için baskı yapılır.

6. Bir özrü ile alay edilir.

7. Kişiyi gülünç düşürmek için yürüyüşü, jestleri veya sesi taklit edilir.

8. Dini veya siyasî görüşü ile alay edilir.

9. Özel yaşamı ile alay edilir.

10. Milliyeti ile alay edilir.

11. Özgüvenini olumsuz etkileyen bir iş yapmaya zorlanır.

12. Çabaları yanlış ve küçültücü şekilde yargılanır.

13. Kararları sürekli sorgulanır.

14. Mağdur alçaltıcı isimlerle anılır.

15. Cinsel imalarda bulunulur.

Dördüncü grup

Yaşam Kalitesi ve Meslekî İtibara Saldırı

1. Mağdur için hiçbir özel görev yoktur.

2. Mağdura verilen işler geri alınır, kendisine yeni iş bile yaratma fırsatı verilmez.

3. Sürdürmesi için anlamsız işler verilir.

4. Sahip olduğundan daha az yetenek gerektiren işler verilir.

5. İşi sürekli değiştirilir.

6. Özgüvenini olumsuz etkileyecek işler verilir.

7. İtibarını düşürecek şekilde , niteliklerinin dışındaki işler size verilir.

8. Mağdura mali yük getirecek genel zararlara sebep olunur.

25

9. Evine ya da işyerine zarar verilir.

Beşinci Grup

Kişinin Sağlığına Doğrudan Saldırı

1. Fiziksel olarak ağır işler yapmaya zorlanır.

2. Fiziksel olarak şiddet tehditleri yapılır.

3. Gözünü korkutmak için hafif şiddet uygulanır.

4. Fiziksel olarak zarar verilir.

5. Cinsel taciz uygulanır.

Yukarıda sayılan davranışların bir çoğu tek tek ele alındığında daha öncede

belirtildiği gibi günlük hayatta kabul edilebilecek davranışlardır. Ancak bu

davranışlar kasıtlı ve amaçlı olduğunda yıldırıcı nitelik kazanırlar. Hubert ve

Veldhoven (2001, s.416) iş yerinde yaşanan her istenmeyen davranışın yıldırma

olamayacağını, ancak yıldırıcı her davranışın istenmeyen davranış olduğunu

belirtmiştir.

Öğretmenlerin, göz ardı edilerek, dışlanarak, şiddete maruz kalarak, suistimale

uğrayarak, dedikodusu yapılarak, mesleki çabaları ve başarıları göz ardı edilerek,

kişiye mesleki yeterliliklerinin altında görevler verilerek (Hoel ve diğerleri, 2004,

s.380), etnik kökeni veya doğum yerini vurgulayıcı imalar yapılarak yıldırıldıkları

belirtilmektedir.

Ülkemizde iş yerlerindeki yıldırma eylemlerini ortaya koyan çalışmalara son yıllarda

nadiren rastlanmaktadır.Gökçe’nin (2006) eğitim kurumları üzerinde yaptığı doktora

çalışmasında öğretmenlerin en sık karşılaştıkları yıldırıcı davranışlar “sözünün

kesilmesi”, “yaptığı işlerin haksızca eleştirilmesi” ve “başarılarının küçümsenmesi”;

en az karşılaştıkları yıldırıcı davranışların ise “rızası olmadan cinsel teklifler alması”,

cinsel içerikli hareketler yapılması” ve “herhangi bir yerine fiziksel yönden zarar

verilmesi”, “gözünü korkutmak amacı ile hafif şiddet uygulanması” biçiminde

sıralanmaktadır.

2.1.3 İş Yerinde Yaşanan Yıldırma Eylemlerinin Nedenleri

İşyerindeki yıldırma eylemlerine maruz kalma olasılığı, herkes için geçerli olmakla

birlikte; yıldırmanın nedenleri konusunda açık bir tanımlama getirilememektedir.

26

Çünkü yıldırma eylemleri birden fazla nedenin aynı anda etkileşime geçmesi ile

ortaya çıkabileceği gibi, yıldırmanın nedeni sayılabilecek bir faktör aynı zamanda

yıldırma eylemlerinin sonucu da olabilir. Aynı zamanda herhangi bir örgütte yıldırma

nedeni olabilecek bir faktör, diğer bir örgüt için yıldırma sebebi olmayabilir (Zapf,

1999, s.71). Burada dikkat çeken en önemli nokta yıldırma eylemlerinin neden ve

sonuçları arasında doğrusal bir ilişki olmamasıdır. Örneğin yıldırma eylemleri

mağdur üzerinde olumsuz etkiler yaratabilir, ancak diğer bir taraftan bakıldığında

kişinin zaten var olan bu olumsuz davranışlarından dolayı yıldırma mağduru olma

olasılığı da vardır. Ya da yıldırma eylemleri örgüt iklimini olumsuz etkileyebileceği

gibi, olumsuz örgüt iklimi de yıldırma eylemlerinin yaşanmasına neden olabilir

(Zapf, 1999, s.72). Kısacası yıldırma eylemlerinin nedenleri, olaya farklı bir bakış

açısı ile yaklaşıldığında yıldırmanın sonuçları olarak algılanabilir.

Yıldırmanın tanımlanmasında ve özelliklerinde olduğu gibi, yıldırma eylemlerinin

ortaya çıkma nedenleri konusunda da farklı araştırmacıların farklı görüşleri

mevcuttur. Ancak bu görüşler incelendiğinde iki farklı sebebin göze çarptığı

görülmektedir. Bunlar; örgüt yapısından ve yönetimden kaynaklanan nedenler ile

bireysel/ kişisel nedenler (saldırgan, mağdur ve tanıklar) dir.

Vartia (1996, s.207) tarafından yapılan araştırmada ise yıldırmanın nedenleri iş

yerinde düşmanlık, yönetimin yetersizliği, rekabet duygusu, yönetimin takdirini

kazanma çabası, işini kaybetme korkusu, yaş, diğerlerinden farklı olma, iş yaşamının

monotonluğu olarak sıralanmıştır.

Yıldırma eylemlerinin gerçek nedenlerine ulaşabilmek için, meydana gelen eylemler

örgüt, kurban, yıldırma eylemini uygulan kişi gibi bir çok değişkenin aynı anda

incelenmesini gerekli kılmaktadır. Zapf (1999, s.71), bu konuda metodolojik

problemlerin deneysel araştırmaları zorlaştırdığını belirtmektedir. Bu yüzden şimdiye

kadar yapılan çalışmalar, genellikle kurbanlar ile görüşmeye dayalı olmuştur

(Ertürk, 2005, s.26).

Bu bağlamda bir gruplamaya gidilecek olursa yıldırma eylemlerinin nedenlerini iki

ana başlık altında incelemek doğru olacaktır:

27

2.1.3.1 Örgüt Yapısı ve Yönetimden Kaynaklanan Nedenler

Örgüt yapısı yıldırma eylemlerinin yaşanmasında önemli bir faktördür, katı

hiyerarşik yapıya sahip olan örgütlerde insancıllık çoğu zaman göz ardı edildiğinden

yıldırmayı ortaya çıkaracak bir yapı söz konusudur (Crawford, 1997, s.223). Bunun

yanında Einarsen’e (2000, s.391) göre, yıldırmaya neden olan faktörlerin arasında

örgütün büyüklüğü de bir etken olarak sayılabilir. Büyük örgütlerde saldırgan

davranışlar küçük örgütlere göre daha kolay gizlenebildiğinden yıldırma eylemleri

daha sık yaşanmaktadır. Bunun yanı sıra hem yıldırma mağdurları hem de tanıklar

yıldırma eylemlerinin sebeplerinden biri olarak iş tatminsizliğini dile getirmişlerdir

(Vartia, 1996, s.204). Yine Vartia örgütlerde yıldırmaya neden olan faktörler

arasında, örgütün iş tasarımının yetersizliğine, örgütsel liderliğin yetersizliğine,

kurbanın mesleki yetersizliği ve örgütsel statüsünün düşüklüğüne ve örgütteki düşük

moral düzeyine de dikkat çekmektedir (Tutar, 2004). Ertürk’ün (2005), Zapf’dan

(1999) aktardığı bilgilere göre, Alman bilim adamı Schuster (1996) örgütün sosyal

psikolojisini temel alarak, örgüt içinde yıldırmanın potansiyel nedeni olarak, örgütün

sosyal sistemini ve izolasyonunu göstermiştir. Vandekerckhove ve Commers (2003)

ABD’de yapmış oldukları bir araştırma sonucunda, çalışanların %51’i sosyal

izolasyonun iletişim zayıflığına neden olduğunu ve dolayısıyla yıldırma eylemlerine

ortam hazırlandığını ifade etmişlerdir.

Yine Zapf’tan (1999, s.75) aktarılan bilgilere göre, yapmış olduğu bir çalışmasında

örgüt iklimi, kurbanlar tarafından yıldırma eylemlerinin nedenlerinden biri olarak

gösterilmiştir. Zapf bu çalışmada, deney ve kontrol gruplarının çalışma koşullarını

karşılaştırmış ve iki çalışma ortamının farklı karakteristikler taşıdığını saptamıştır.

Bu noktada, yukarıdaki sorunların yaşandığı bir örgütün yönetim yapısının

irdelenmesi gerekir. Yıldırma sosyal bir olgudur ve bir örgüt yönetimi yaşanan

yıldırma eylemlerinin sinyallerini fark edemiyor ise bu örgütün iletişimindeki bir

zafiyettir (Çobanoğlu, 2005, s.23). Öyle ki Leymann yıldırma eylemlerinin nedeni

olarak, iş organizasyonundaki ve liderlik yapısındaki problemlerini göstermiştir

(Einarsen, 1999, s.21). Bazı örgütlerde yıldırma yönetim anlayışının bir parçasıdır.

Bu örgütler genellikle otoriter yönetim anlayışı ile yönetilen yapısalcılıktan uzak

kurumlardır (Einarsen, 1999, s.22-23). Kurumda bunu sağlayan ise yöneticinin

28

liderlik stilidir (Vartia, 1996, s.212). Bu noktada işyerinde yıldırma eylemlerinin

meydana gelmesinde en önce sorumlu tutulacak kişiler yöneticilerdir. Çünkü

yöneticiler, örgüt yapısını sorunsuz bir hale getirmenin yanısıra örgüt içinde olumlu

bir atmosfer ve iletişim düzeyi yaratmakla sorumludurlar. Ancak, işyerlerinde

yaşanan yıldırma eylemlerine bakıldığında bunun nedenlerinin altında yöneticilerin

yanlış tutum ve davranışlarının yattığı açıkça görülmektedir. Bazı durumlarda,

yapılan eylemler yönetici tarafından görmezden gelinmekte, bu eylemler örgüt

politikası olarak kullanılmakta ya da yıldırma eylemleri bizzat yönetici tarafından

gerçekleştirilmektedir (Yücetürk, 2003).

Eğitim kurumlarına baktığımızda bazı okul yöneticilerinin yıldırmayı bir yönetim

stili olarak algıladıkları ve kullandıkları görülmektedir. Bu bazen asta uygulanan

doğrudan saldırı olmakla birlikte yapılan saldırılara seyirci kalmak şeklinde de olur.

Burada yönetimsel bir taktik olarak kullanılan yıldırma, çalışanların onurunu

zedeleyerek örgüt iklimini olumsuz etkiler ve verimi düşürür. Bu noktada yıldırma

eylemlerine maruz kalan öğretmenin performansı düşer, daha sık hata yapmaya

başlar ve öğretmenin işini iyi yapamadığı ya da iş koşulları ile baş etmede yetersiz

kaldığı izlenimi doğar. Bir süre sonra hastalık bahaneleri, duygusal taşkınlıklar ve

aşırı stres sinyalleri görülmeye başlar (O’conner, 2004, s.2-3).

2.1.3.2 Kişisel Nedenler

İş yerinde yaşanan yıldırma eylemlerinin kişisel nedenleri özetlendiğinde, mağdurun

yüksek duygusal zekaya sahip olması, parlak bir akademik kariyerinin olması

(Çobanoğlu, 2005, s.52-60), kıskançlık, iş anlayışlarındaki farklılıklar, saldırganın

kendi eksiklerini örtbas etme çabası (Leymann, 1996, s.28), mağdurun bazı

demografik farklılıkları, mağdurun ve saldırganın bazı kişisel bozuklukları

sayılabilir.

Yıldırma nedenlerinin ilk araştırmalarında, kişilerin yıldırmaya kurban

düşmelerinden kendilerinin sorumlu oldukları görüşü savunulmuştur. Konu ile ilgili

doktor ve klinik psikologların bir kısmının da bu görüşü destekliyor olmaları dikkat

çekicidir. Bu görüşü destekleyenler, kurbanlarda gözlenen şiddetli rahatsızlık

bulgularının yıldırma sonucunda meydana gelmediğini, tam tersine bu

rahatsızlıkların daha öncede var olduğunu ve bu rahatsızlıkların kişilerin yıldırmaya

29

maruz kalmalarına neden olduğunu savunmuşlardır (Zapf, 1999, s.70). Bu durum

bazen geçerli olmakla birlikte yine de yaşanan bir yıldırma eyleminin sorumluluğunu

saldırıyı gerçekleştiren kişi yerine mağdurun üzerine yüklemek çok doğru bir bakış

açısı değildir. Ne olursa olsun söz konusu kişinin bazı zayıf noktalarından

faydalanarak rant sağlamak haklı bir davranış olarak değerlendirilmemelidir.

Bu bağlamda yaşanan yıldırma eylemlerini saldırgan ve mağdurların profilleri ve

kişilik özellikleri açısından da değerlendirmek doğru olacaktır:

Yıldırma Eyleminde Bulunan Çalışanların Profilleri ve Kişilik Özellikleri:

Yıldırma davranışlarını başlatan kişilerin psikolojileri ile ilgili deneysel bir çalışma

yapılmış olmamakla birlikte, araştırma yapan kişiler, yıldırma yapanları hayata ve

farkılıklara değer vermeyen, şişirilmiş benliğe sahip olan, duygusal zekadan yoksun,

statü kaybetme gibi korkular yaşayan, etik ve insani değerleri benimsemeyen kişiler

olarak tanımlamaktadır.

Leymann’ a göre (Davenport, 2003, s.38), insanlar kendi eksikliklerinin telafisi için

yıldırma uygulamaya başlarlar. Kendi adları ve konumları adına duydukları korku ve

güvensizlik onları, başka birini küçültücü davranmaya itmektedir.

Yıldırma uygulayanların kişilik özellikleri aşağıdaki gibi gruplandırılabilir (Tutar,

2004, s.87):

1. Antipatik kişiliklidir.

2. Ayrıcalıklı ve vazgeçilmez olduğuna inanır.

3. Narsist kişiliğe sahiptir.

4. Paranoid baskıcı ruh hali gösterir.

5. Baskıcı ruh hali içindedir.

6. Düşmanlık yapmaktan kendini alamaz.

7. Kurumsal kimliğe sahip olduğuna inanır.

8. Sadist kişiliğe sahiptir.

9. Kendi normlarını örgüt politikası haline getirmeye çalışır.

10. Önyargılı ve duygusaldır.

11. Kötü kişiliklidir.

12. Tehdit altında ben merkezcidir.

30

13. Genellikle çalışkandır.

14. Esnek değildir.

Bu kişiler sadece kendi güçleriyle değil, kurumun olanaklarını kendi çıkarları için

kullanarak, kurumsal bir güçle mağdura saldırmakta, mağdur sadece saldırganla

değil, kurumun alet edilen gücüyle de baş etmek zorunda bırakılmaktadır (Tutar,

2004, s.87). Çünkü bir çok örgütte yaşanan yıldırma eylemlerinde saldırgan üstlerine

karşı nazik, güleryüzlü ve çalışkan bir profil sergilerken, diğer yandan

meslektaşlarına ve astlarına karşı nezaket davranışları altında ince ince düşmanlık

sergilemektedir. Öyle ki mağdur bu kişi tarafından yıldırıldığını iddia ettiğinde,

çeşitli suçlamalarla karşı karşıya kalabilir.

Yıldırma Eylemine Maruz Kalan Çalışanların Profilleri ve Kişilik Özellikleri:

“Bunu yaşamadan önce, birisine birşey olduğunda bunun bir nedeni olduğunu

düşünürdüm. Ya olayı sen kışkırttın, ya yapman gereken birşeyi yapmadın, ya

bir noktadan ileri gitmemeliydin ya da onların ne istediğini öğrenmeliydin

gibi” (Davenport, 2003, s.52).

Daha öncede belirtildiği gibi, insanların kişilik özellikleri ile yıldırma kurbanı

olmaları arasında da bir ilişki olup olmadığı bilimsel olarak ortaya koyulamamıştır.

Görüşme yöntemi ile yapılan yıldırma araştırmalarında daha ziyade başarılı, akıllı,

işine önem veren, duygusal zekası yüksek, duyarlı, şüpheci, kendine güvenleri az ve

sosyal olaylarda endişeli insanların yıldırma mağduru olduğu görülmüştür. Ancak

yıldırma eylemine verilen tepkiler kişilik özelliklerine göre farklılık göstermektedir.

Direnç göstermek veya hemen vazgeçmek ya da tepkide bulunulurken izlenen

politikalar birbirinden farklıdır.

Judith Wyatt, Chauncey Hare ve psikoterapist Neil Crawford, çocukluk izleri

teorisine inanmaktadırlar. Onlara göre çocuklukta insanın hayatını sürdürme

becerileri ve bağışıklık mekanizmalarını geliştirme şekli, gelişme yıllarında utanç ve

suistimale direnme yolu, kişinin işyerinde de bu gibi durumlara karşı koyma biçimini

etkiler ya da tacizci olmalarına neden olur (Davenport, 2003, s.52). Konu ile ilgili,

ABD’de (Saybrook Graduate School and Research Center, 2005) doktora tezi

yapılmıştır.

31

Bunun yansıra mağdurun bazı demografik özellikleri de yıldırma eylemleri ile olan

mücadelesinde avantaj ya da dezavantaj olabilmektedir. Örneğin, Finlandiya’da

yapılan bir araştırmada yaşlıların gençlere göre daha fazla yıldırma mağduru

oldukları ortaya çıkmış ve bu durumun nedeni yaşı daha büyük olan çalışanların yeni

iş bulmada gençler kadar şanslı olmaması olarak gösterilmiştir (Einarsen ve

Skogstad, 1996, s.196). Yaşı ilerlemiş bir çalışan iş bulma kaygısı ile bu duruma

tahammül göstermeye çalışırken, gençler başa çıkma stratejileri kullanmakta ve

mücadele etmekte ya da yeni bir iş arayışına girmektedir.

Davenport ve arkadaşları (2003, s.52), görüşme yaptıkları kişilerin ortak

özelliklerinin çalıştıkları yere bağlı ve yaptıkları işle özdeşleşmiş olan kişiler olduğu

belirtilmiştir. Onların düşüncesine göre, bu kişiler ürettikleri yeni fikirlerin

diğerlerini rahatsız etmesi nedeniyle yıldırma davranışlarının hedefi olmakta ve

yüksek mevkilere tehdit oluşturdukları için seçilmektedirler.

2.1.4 İş Yerinde Yaşanan Yıldırma Eylemlerinin Sonuçları

2.1.4.1 Yıldırmanın Kurban Üzerindeki Etkileri

Yapılan araştırmalar bir çok yıldırma mağdurunun derinden sarsıcı psikolojik

rahatsızlıklar yaşadığını ortaya koymuştur.

Yıldırma olgusunun mağdura olan etkileri öncelikle psikolojik olmak üzere fiziksel,

sosyal ve ekonomik açıdan da ele alınmalıdır. Yıldırma eylemlerinin kişiyi yalnızlığa

sürüklemesi, özgüveni azaltması, stresi arttırması mağdurun psikolojisini bozmakta

ve hasta edebilmektedir. Bu sonuçlar psikosomomatik olarak ortaya çıkan fiziksel

rahatsızlıklara neden olabilmektedir. Yaşanan psikolojik sorunlarla bağlantılı olarak

da kişinin sosyal ilişkileri zayıflar, çevresi tarafından da başarısız olarak

nitelendirilmeye başlayarak, yalnızlığa itilir ve sosyal yaşamda da yenilgiye neden

olur. Bu durum ise kişinin kendisini daha çok suçlamasına ve psikolojisinin

bozulmasına neden olur. Bu bağlamda mağdurda bir takım davranış değişiklikleri baş

gösterir; işi ile ilgili hikayeleri tekrar tekrar anlatması ya da işyerindeki insanların

davranışları ile ilgili takıntıları, sessizleşmek, daha az konuşmak, aşırı olumsuzluk,

korku ve endişe hali, şaşkınlık, ağlama krizleri, alınganlık, kontrolsüz öfke

göstermek, kendini yalıtmak, duygularını gizlemeye çalışmak, yardımı reddetmek,

32

destek aramak, ihtiyaç içinde olmak, konsantrasyon kaybı, uzun süre okuyamamak,

unutkanlık, yılgınlık, sürekli fiziksel hareket, yavaş konuşmak ve hareket etmek, ya

çok fazla idman yapmak ya da hiç yapmamak, değişken yemek alışkanlıkları; çok

fazla ya da az yemek, fazla sigara içmek, uyuma güçlükleri, aşırı alışveriş, aşrı

temizlik gibi takıntılı davranışlar sergilemek, odada, mutfakta, evde aşırı karışıklık,

faturaları ödememek, dış görünüşte (giyim, temizlik gibi) değişiklik, ifadede

değişiklik, tekinsiz görünmek, kaza ve yaralanmalara eğilim, potansiyel olarak ağır

tıbbi sorunlar oluşturmak gibi (Davenport, 2003, s.96-99).

Yıldırma kişinin işini kaybetmesi ile sonuçlanmışsa, aynı zamanda ekonomik

sıkıntılar da başlamış demektir. Tüm bu etkenlerin birleşmesi ile depresyon, baş

ağrıları, sistemin zayıflaması, panik atak, yüksek tansiyon gibi birçok hastalık

kendisini gösterebilir, daha ağır yaşanan süreçlerin sonunda da travma sonrası stres

bozukluğu hatta intihar vakaları görülebilir (Çakır, 2006, s.25).

Matthiesen ve Einarsen (2004, s.51) çalışmalarında yıldırma mağdurlarının bir

çoğunda travma sonrası stres bozukluğu olduğunu tespit etmişlerdir. Kudielka ve

Kern (2004, s.149-150) ise çalışmalarında yıldırma kurbanlarının, insan

organizmasındaki en etkili stres hormonu olan kortizol seviyelerini iş ve tatil

günlerinde ölçerek karşılaştırmışlardır. Günün çeşitli saatlerinde deneklerden salya

örnekleri alınmıştır. Yapılan analizler sonucunda; anlamlı olmamakla birlikte akşam

saatlerindeki ölçümün, sabah saatlerine (iş saati) oranla daha düşük olduğu

gözlenmiştir. Yapılan pilot çalışma sonucunda ise kortizol döngüsünün, iş yerinde

mobbinge maruz kalanlarda anlamlı derecede farklı olmadığı görülmüştür.

Araştırmacılara göre, bu sonucun en önemli nedeni alınan örneklem ve dolayısıyla

elde edilen verilerin yetersizliğidir.

Ülkemizde bir akademisyenin maruz kaldığı yıldırma eylemleri neticesinde intihar

etmiş olduğunu belirten mektubu (Hürriyet, 2006a, s.4 aktaran: Gökçe, 2006, s.73)

yıldırma eylemlerinin ciddî sonuçlarını göz önüne sermesi açısından çok dikkat

çekicidir.

Sonuç olarak, yıldırma eylemleri sonucunda mağdur kendini sorgulamaya başlar ve

çok acı veren bir süreç yaşanır. Öyle ki yıldırma mağduru olmadığı halde tanıklık

eden çalışanlar dahi etkilenerek acı çekerler. Yıldırmaya pasif olarak dahil olan bu

33

çalışanlar, kendi başlarına da böyle bir olay gelmesi endişesi içinde kendilerini daha

güvensiz ve tedirgin hissederler (Randall, 2001, s.20).

2.1.4.2 Yıldırmanın Örgütler Üzerindeki Etkileri

Yıldırma, maruz kalan bireyi etkilediği kadar örgütleri de olumsuz etkilemektedir.

Örgütün süreklendiği maliyetleri psikolojik ve ekonomik maliyetler olmak üzere iki

bölümde inceleyebiliriz (Tınaz, 2006, s.160):

Psikolojik Maliyetler: Bireyler arasında anlaşmazlık ve çatışmalar, olumsuz örgüt

üklimi, örgüt kültürü değerlerinde çöküş, güvensizlik ortamı, saygı duygularında

azalma, isteksizlik nedeni ile yaratıcılığın azalması olarak sıralanabilir.

Ekonomik Maliyetler: Hastalık izinlerinin artması, yetişmiş çalışanların işten

ayrılması, gelen yeni çalışanların eklediği maliyet, eğitim etkinliklerinin maliyeti,

performans düşüklüğü, iş kalitesinin düşmesi, tazminatlar, işsizlik maliyetleri, yasal

işlem ve mahkeme masrafları, erken emeklilik ödemeleridir.

Sonuç olarak yıldırma eylemlerinin yaşanması hem örgüt hem de çalışan açısından

bir takım sonuçları doğurmaktadır. Dikmen (2005) tarafından araştırma sonucunda,

işyeri zorbalığının Türkiye’de görülme sıklığı %48’dir. Kişinin mesleki becerilerinin

küçük görülmesi, iş fazlalığı ve kişisel özelliklere yönelik saldırıların genel olarak

kullanılan zorbalık yöntemleri olduğu görülmüştür. İşyeri zorbalığının alt

boyutlarının işten ayrılma ve kendi işini yapma isteği arasındaki ilişki

incelendiğinde, kişinin mesleki becerilerinin küçük görülmesinin hem işten ayrılma

hem de kendi işini yapma isteğini anlamlı düzeyde yordadığı ortaya çıkmıştır.

2.1.5 Eğitim Sektöründe Yıldırma Eylemleri

Yıldırma eylemlerinin sıklıkla yaşandığı sahalardan biri eğitim örgütleridir. Gerek

öğrenciler gerekse öğretmenler zaman zaman yıldırma eylemlerinin kurbanı haline

gelebilmektedir. Sektörel anlamda düşünüldüğünde öğretmenler eğitim sektörünün

çalışanları olduğundan, burada öğretmenlere yönelik olan yıldırma eylemleri

irdelenecektir. Daha önce de belirtildiği gibi bazı okul yöneticileri yıldırma

uygulamayı bir yönetim biçimi olarak algılamakta ve bu yolla çalışanları üzerinde bir

otorite kurmayı hedeflemektedir. Bunun yanı sıra okullarda öğretmenlerin

meslektaşları tarafından da yıldırılmaları sıkça rastlanan bir durumdur. Meslektaşlar

34

arasında yıdırma eylemlerinin yaşanmasının altında kıskançlık, eğitim anlayışları

arasındaki farklılıklar, iş güvencesinin olmaması gibi sebepler yatabilir. Özellikle

özel okullarda sözleşme yenilenme dönemlerinde ya da işten çıkarılma olasılığı

gündeme geldiğinde, işte kalabilme mücadelesi açık ya da gizliden yıldırma

eylemleri yaşanmasına sebep olur (Waggoner, 2003, s.30). Yapılan araştırmalar,

öğretmenlerin çoğunlukla kendilerinden farklı olduğunu ya da kendilerinin ait olduğu

çevrenin dışından olduğunu düşündükleri meslektaşlarını yıldırmaya çalıştıklarını

göstermektedir (O’conner, 2004, s.5 aktaran: Gökçe, 2006).

Öğretmenler yöneticileri ve meslektaşları tarafından olduğu gibi zaman zaman

öğrencileri ve astları tarafından da yıldırma eylemlerine maruz kalabilmektedir. Bu

noktada öğretmenlerin bazı özellikleri yıldırma eylemlerinin yaşanmasında

tetikleyici olur; öğretmenin farklı bir kültür ve çevreden gelmiş olması, çok genç ya

da yaşlı olması, görünen fiziksel bir özrü olması gibi. Öğrenciler genellikle

yaptıklarına karşılık veremeyecek kadar güçsüz gördükleri öğretmenlere karşı grup

olarak yıldırma uygularlar. Bazen de farklı kişilerin (diğer öğretmen ve yöneticilerin)

kötü niyetli yönlendirmeleri neticesinde bir öğretmen öğrencilerin hedefi haline

gelebilir. En sık rastlanan davranışlar fiziksel ya da sözel taciz, köken ayrımcılığı,

öğretmenin eşyalarına zarar verme gibi davranışlardır. Bu noktada bu davranışlara

maruz kalan öğretmenin en büyük yanılgısı, çok ciddî bir zarar görene kadar bu

durumu yetkililere bildirmemesidir. Bunun altında yatan sebep ise öğretmenin

mesleki itibarını koruma kaygısı ile yetersiz duruma düşmekten korkmasıdır.

Yaşanan yıldırma eylemleri ortaya çıktığında, suçlanan öğrenci ya da öğrenciler,

öğretmenlerinin kendilerini sevmediğini ya da amaçlarının yalnızca şaka yapmak

olduğunu ortaya atabilirler. Bu noktada öğretmenin yapılan davranışların yıldırma

eylemleri olduğuna dair kesin kanıtları ve konu ile ilgili kendisini koruyacak bilgi

birikimi olması gerekir. Bu bağlamda görevdeki öğretmenlere ve mesleğe yeni

başlayacak olanlara, okullarda karşılaşabilecekleri yıldırma eylemlerinin neler

olduğu ve bu eylemlerle başa çıkma stratejileri konusunda eğitim verilmelidir

(O’conner, 2004, s. 4-5). Ayrıca grup toplantıları düzenlemek, öğretmenlerin yanısıra

aile ve yöneticileri de bu davranış hakkında bilgilendirmek, düzenlenen toplantılarda

yıldırma olgusunun tartışılması ve eğitim çalışmaları sırasında belirlenen bir rolün

35

oynanması gibi etkinlikler de yıldırma eylemleri ile mücadelede etkin bir rol

oynayabilecektir (Juul, Kristen D., 1990).

Ayrıca eğitim öğretim süreci dışında oldukları halde öğretmenlere yıldırma

uygulayan kişiler (veli ve okuldaki diğer çalışanlar) olabilir. Bu noktada okul

yöneticileri öğretmenlerini korumakla yükümlüdür (O’conner, 2004, s.5).

Ülkemizde eğitim sektöründe yıldırma eylemleri sıklıkla yaşanmakla birlikte,

yıldırma kavramının yeni telafuz edilen bir olgu olması nedeni ile akademik

çalışmalar oldukça azdır. Daha çok öğrencilere yönelik zorbalık ve disiplin üzerine

yapılmış olan çalışmaların yanı sıra Gökçe (2006), özel ve resmî ilköğretim okulu

öğretmen ve yöneticilerinin maruz kaldıkları yıldırma eylemlerini, Ertürk (2005),

ilköğretim okulları öğretmenlerine yönelik yıldırma eylemlerini, Aktop (2006)

öğretim elemanlarına yönelik duygusal tacizi, Onbaş (2007) konu ile ilgili öğretmen

görüşlerini, Yıldırım (2008) öğretmen yönetici ilişkilerinde yıldırma etkilerini

irdeleyen bilimsel araştırmalar yapmışlardır

2.1.6 Yıldırma Eylemlerine Karşı Hukukî Mücadele

Uzun bir süreç içinde belirli sıklıklarla görülmesi halinde bir iş yeri şiddeti olarak

kabul edilen yıldırma eylemlerini, kavramsal olduğu gibi hukukî olarak da

tanımlamak ve sınırlandırmak oldukça zordur. Söz konusu eylemlerin hukukî olarak

tanımlanabilmesi için beş alt başlıkta toplanan problemlere çözüm aranması gerekir

(Uzunçarşılı ve Yoloğlu, 2007, s.5):

1. Yıldırma eylemlerinin meydana geliş biçimi ve ispatı (tanıklar ve belgeler),

2. Meydana gelen olayların sınıflandırılması, hukuk kurallarının çiğnenmiş olup

olmadığının araştırılması,

3. Davalının olası kusurlu bir hareketi ya da farklı etkenlerin varlığı ile sürecin

başlaması arasındaki nedensel ilişkinin araştırılması,

4. Davacının davalıyı olayların öncesinde kışkırtması ve davacının kusurunun olup

olmadığının araştırılması,

5. Hukuka başvurmadan önce bütün yolların tüketilip tüketilmediğinin araştılması

(uzlaşma, anlaşma gibi),

6. Şikayetin amacı (ceza, tazminat, kaçınma gibi).

36

Hukukî terminolojide kesin bir hükme bağlanmamış olan yıldırma eylemleri, bazı

kanun maddeleri içinde dolaylı olarak yer almaktadır (Anayasa, Medenî Kanun,

Ceza- Borçlar Hukuku, İş Hukuku gibi).

İsveç Borçlar Hukukunun 328., ve İş Kanununun 6. Maddesinde, çalışanların kişilik

haklarının korunmasının, işverenin görevi olduğu belirtilmektedir (Torun, 2004,

s.183-190). Uzunçarşılı ve Yoloğlu (2007, s.5-6)’ndan alınan bilgiler doğrultusunda;

1998’de yürürlüğe giren Alman yasasına göre, işveren iş yerinde yaşanan yıldırma

eylemlerini engelleyemiyorsa, burada yöneticinin görevlerini yerine getirme vasfının

zayıf olduğuna kanaat getirileceği ifade edilmiştir. 2002 yılında yürürlüğe giren

kanun hükümlerinde ise, taciz hükümleri daha da sertleştirilmiş ve yıldırma

eylemlerini engellemeyen işverenin hukuki sorumluluğu arttırılmış ve tacize dayalı

olan tazminat hakları genişletilmiştir. Ayrıca işverenin kendisinin yıldırma

eylemlerini uygulaması durumunda, iş görenin tazminat talep hakkı bulunmaktadır.

Bu duruma verilebilecek en somut örnek Thüringen İş Mahkemesi’nde “Genel kişilik

haklarını yargılamaktan” açılan davada, işverenin yıldırma eylemlerine karşı önlem

almadığı gerekçesiyle ceza almış olmasıdır.

2.1.6.1 İş Yerinde Yıldırma Eylemlerine Karşı Türkiye’deki Hukuki Durum

Ülkemizde yıldırma eylemlerini engelleme ve yıldırma kurbanı olan iş görenlerin

korunmasına yönelik net bir tanımın kanun maddelerinde bulunmadığı söylenebilir.

Ancak Anayasa, Borçlar Kanunu ve İş Kanununda sözü geçen, iş gören ve iş

verenlerin hak ve görevlerini içeren bazı maddelerin içeriklerinde dolaylı olarak

konu ele alınmış olarak kabul edilebilir. Bu bağlamda, 743 sayılı Medenî Kanunun

23. Maddesinde “kimsenin medenî haklarından mahrum edilemeyeceği ve haklarını

kullnamasının engellenemeyeceği”, 2709 sayılı Anayasanın 50. Maddesinde

“kimseni yaşına, cinsiyetine ve gücüne uygun olmayan işlerde çalıştırılamayacağı”,

Medenî kanunun 4.5.1998 tarihli değişiklik yapılan 24 ve 24 a maddelerinde “hukuka

aykırı olarak kişilik haklarına tecavüz edilen kişinin, eylemi gerçekleştirenlere karşı

korunma ve tazminat istemi haklarının olduğu”, 4857 sayılı İş Kanunun 77.

Maddesinde “iş verenlerin, iş güvenliği ve sağlığı konusundaki sorumlulukları”

vurgulanmaktadır. Bunun yanı sıra 25426 sayılı Resmî Gazetede yayımlanan

“Çalışanların iş sağlığı ve güvenliği eğitimlerinin usul ve esasları” hakkındaki

37

yönetmeliğe göre, iş görenlerin hak ve sorumlulukları hakkında bilgilendirilmesi,

karşı karşıya bulundukları mesleki risklere karşı eğitilmelerinin sağlanması, iş

verenlerin görevleri arasında kabul edilmiştir (Uzunçarşılı ve Yoloğlu, 2007, s.5-6).

Bu noktada ülkemiz kanunlarında dikkat çekici olan eksiklik, yıldırma eylemleri

konusunda daha net, açık tanımlamalara ve düzenlemelere yer verilmemiş olmasıdır.

Bunun yanı sıra TBMM Adalet Komisyonu tarafından, Borçlar Kanunu Tasarısı’nda

2008 yılı Aralık ayında yapılan düzenleme ile konu hukuk sistemimize girmiştir. Bu

bağlamda yeni borçlar kanunu dahilinde işçinin haklarının korunmasını öngören

madde taslağı aşağıdaki gibidir. (www.psikolojikyildirma.com [24 Mart 2009]):

“Madde 416- İşveren, hizmet ilişkisinde işçinin kişiliğini korumak ve saygı

göstermek, sağlığını gerektirdiği ölçüde gözetmek ve işyerinde ahlâka uygun bir

düzenin gerçekleştirilmesini sağlamakla, özellikle kadın ve erkek işçilerin cinsel

tacize uğramamaları ve cinsel tacize uğramış olanların daha fazla zarar görmemeleri

için gerekli önlemleri almakla yükümlüdür.”

Avrupa Palemantosunun konu ile ilgili çalışmaları ve çözüm önerileri incelendiğinde

ise, yıldırma eylemlerine yönelik olan iyileştirme tekliflerinin önleyici ve müdahele

edici tedbirler olarak iki ana başlık altında toplandığı görülmektedir (Uzunçarşılı ve

Yoloğlu, 2007, s.6-7):

Önleyici Tedbirler: Bir iş yerinde yıldırma eylemleri başlamamışken alınacak olan

olası tedbirler, işletmeyi yıldırma eylemlerinin sebep olacağı maddî ve manevî

zararlar meydana gelmeden korumayı hedeflemektedir. Bu noktada en etkili

çalışmalardan biri “genel açıklayıcı kampanyalardır”. Genel açıklayıcı kampanyalar,

işletmelerin konu ile ilgili yapmakla yükümlü olduğu ödevler konusunda işletmelere

posterler ve broşürler dağıtılması; kitlesel iletişim araçlarından yararlanarak gazete

ve dergilerde konu ile ilgili makalelerin yayımlanması, konu ile ilgili konuşma ve

konferansların düzenlenmesi gibi basamakları içermektedir. “İşletmelerde yıldırma

eylemleri ile ilgili sistemli bilgilerin tutulmasını sağlanması” da başka bir koruyucu

önlem olarak önerilmektedir ve bu adım, kurum içerisinde iş atmosferini belirlemeye

yönelik anketlerin hazırlanması ve düzenli aralıklarla analiz edilmesini içermektedir.

Yine “yöneticilere yönelik konu ile ilgili eğitim programlarının düzenlenmesi ve iş

yerinde yıldırma eylemleri karşıtı bir yapının kararlılıkla oluşturması” da önleyici

38

tedbirler arasındadır. İş yerinde yıldırma karşıtı bir alt yapı oluşturulması bir dizi

basamağın gerçekleştirilmesi ile mümkün kılınabilir. Bu noktada kurum içinde

“yıldırma” eylemleri için bir yetkili atanması, vuku bulan olayların ihbarı ve ispatı

için usulleri basitleştirmek, yıldırma eylemlerine karşı kurum içinde rehabilite edici

toplantılar düzenlemek ve bu konuda kurum içi sözleşmeler yapılması ile kişilerin

sorumluluk ve iş yöntemlerinin daha açık bir şekilde yeniden tanımlanması gibi

önlemler olası “yıldırma” eylemlerini daha başında engelleyebilir.

Müdahale Edici Tedbirler: Bir iş yerinde yıldırma süreci başladıktan sonra

alınacak olan tedbirler, yıldırma eylemine meydan vermemek ve kurbanın korunması

gibi iki başlık altında incelenebilir. Yıldırma eylemlerine meydan vermemek

müdahale edici bir tedbir olarak algılanmakla birlikte varolan kanunlar çerçevesinde

bu konuda göze çarpıcı bir teklif görülmemektedir. Kurbanın korunması ise

profesyoneller tarafından kurbanın rehabilitesi, kendine yardım grupları ve tıbbi

terapileri içermektedir.

Avrupa Parlamentosu’nun ön gördüğü çözüm öneriler irdelendiğinde, Türkiye’deki

hukuk ve insan kaynakları yönetimi konusundaki gelişmeye açık yanlar da göze

çarpmaktadır. Çünkü Avrupa Birliği “İş Yerinde Yıldırma” kavramını kabul etmiş ve

iş kanunları arasına kurbanları açıkça koruyan, saldırganı ve gerektiğinde iş

yerindeki olaylara müdahele etmeyen yöneticileri de cezalandıran yasaları

yerleştirmiştir.

2.2 ÖRGÜTSEL ADANMIŞLIK

2.2.1 Örgütsel Adanmışlık Kavramı ve Tanımı

Yıldırma eylemlerinde olduğu gibi örgütsel adanmışlık kavramını da tanımlama

yaklaşımlarında farklılık görülmekle birlikte, tüm yaklaşımlar belli eğilimler

etrafında odaklanmaktadır. Örgütsel adanmışlık bir çok araştırmacı tarafından

“davranışsal” olarak algılanmaktadır. Bir çok araştırmacının üzerinde fikir birliği

ettiği tanım, adanmışlığın birisinin eylemleri ile sınırlı olan ya da formal, normatif

beklentileri aşan davranışlar olmasıdır (Mowday, Seers ve Porter 1979’dan aktaran

Celep, 2000, s.15). Daha açık bir ifade ile örgütsel adanmışlık, çalışanın örgütün

amaçlarını benimseme, örgüt adına güç sarfetmeye hazır olma ve örgüt üyeliğini

39

devam ettirme konusunda güçlü bir istek duymasıdır (Yolaç, 2008, s.156). Jennifer

George ve Gareth Jones ise örgütsel adanmışlığı, “bireylerin bütün olarak örgütleri

ile ilgili düşünce ve inançları” olarak tanımlamışlardır (Yolaç, 2008, s.156). Bu

noktadan bakıldığında örgütsel adanmışlık kavramının davranışsal ve bilişsel

(tutumsal) olmak üzere iki boyutunun olduğu görülmektedir. Davranışsal açıdan

bakıldığında, iş gören devrinin az, hizmet süresinin ise fazla olması yüksek iş gören

adanmışlığı olarak yorumlanmaktadır. Bu boyutta eksik olan nokta söz konusu bu

davranışların gerçek bir örgütsel adanmışlıktan kaynaklanıp kaynaklanmadığının

açıklanamamasdır. Bir tutum olarak örgütsel adanmışlığa bakıldığında ise, bireyin

örgütün amaç ve değerlerine, bu amaç ve değerlerdeki rolüne, bütünüyle maddî ödül

sisteminin de ötesinde bilişsel olarak bağlanmasıdır (Celep, 2000, s.17).

Bu anlamda bağlılık duyan iş görenler, örgütün amaç ve değerlerine güçlü bir

biçimde inanır, emir ve beklentilere gönüllü olarak uyar. Bu çalışanlar ayrıca,

amaçların istenen şekilde gerçekleşmesi için asgarî beklentilerin çok üstünde çaba

ortaya koyar ve örgütte kalmada kararlılık gösterir. Gerçek anlamda bağlılık gösteren

iş görenler içsel olarak güdülenirler. Bunların içsel ödülleri, başkaları tarafından

denetlenen koşullardan çok, eylemin kendisinden ve başarılı sonuçlarından

gelmektedir.

Bu bağlamda örgütsel adanmışlık, çalışanların örgütlerine karşı geliştirdikleri

sadakatli tutumlarıdır. Bu tutum, kişisel ve örgütsel bir takım değişkenler tarafından

belirlenmektedir. Örgütsel adanmışlığı yüksek olan çalışanlar, üretime daha aktif

katılmakta, yenilikçi ve yaratıcı fikirlerin öncüsü olmakta olup; kendileri için daha

kaliteli ve uzun süreli istihdam olanakları sağlamış olmaktadır (Güven, 2006, s.5).

2.2.2 Örgütsel Adanmışlık Faktörleri Ve Boyutlar

2.2.2.1 Örgüte Bağlılığı Etkileyen Faktörler

Örgütsel bağlılığı etkileyen faktörler ile ilgili yapılan kaynak taramasında konu ile

ilgili bir çok faktörün tanımlandığı görülmüştür. Tüm bu çalışmalar derlendiğinde

örgütsel bağlılık üç temel faktör altında ele alınabilir:

1. Kişisel Faktörler,

2. Örgütsel Faktörler,

40

3. Örgüt Dışı Faktörler.

Kişisel Faktörler: Örgütsel adanmışlık ile ilgili kişisel faktörler arasında kişilerin yaş,

cinsiyet, eğitim düzeyi, kurum içindeki kıdemi gibi demografik değişkenler ele

alınabilir.

Yapılan araştırmalar sonucunda örgütsel bağlılık ile yaş (Yılmaz, 2002, s.14; Allen

ve Mayer, 1993, s. 49-61; Mathieu ve Zajac, 1990, s.171- 194; Kamer, 2001, s. 28 ve

Güven, 2006, s.11) ve kıdem (Mathieu ve Zajac, 1990; Allen ve Meyer, 1993, s. 26;

Kamer, 2001, s.28 ve Güven, 2006, s.11) arasında pozitif yönlü doğrusal bir ilişki

saptanırken; örgütsel bağlılık ile eğitim düzeyi (Mathieu ve Zajac, 1990; Kamer,

2001, s.28) arasında negatif yönlü bir ilişki saptanmıştır.

Bu sonuçlar irdelendiğinde, ileri yaşlardaki çalışanların daha olgun olmaları ve iş

yerinde geçirdikleri zamanın daha fazla olması (Allen ve Meyer, 1993, s.26; Kamer,

2001, s.28 ve Güven, 2006, s.11), yapılan diğer çalışmalar ve Bucharan (1996)

tarafından geliştiren modele göre ise, çalışanların çalışma hayatının ilk yıllarında

güvenlik ihtiyaçları ve beklentileri arasında bir denge kurmaya çalışmaları, ikinci

yıldan itibaren ise başarma ve başarısızlık korkuları ile mücadele etme ve beşinci yıl

itibari ile bağlılığın arttırdığı olgunluk aşamasını yaşamaya başlamaları (Kamer,

2001, s.28-29) nedeniyle bu iki değişken ile örgütsel adanmışlık arasında pozitif

yönlü bir ilişki söz konusu iken; daha eğitimli bireylerin daha zor tatmin edilebilecek

beklentiler taşımasından dolayı örgütsel adanmışlık ile bu değişken arasında negatif

bir ilişkinin varlığı söz konusu olabilir. Eğitim düzeyi daha düşük olan çalışanların

alternatif iş imkanlarının daha kısıtlı olabilmesi nedeni ile de daha çok bağlılık

gösterebilir (Mathieu ve Zajac, 1990 aktaran: Kamer, 2001, s.28).

Cinsiyetin örgütsel adanmışlık üzerindeki etkisi irdelendiğinde ise tutarsız sonuçlar

elde edildiği görülmektedir. Yapılan kaynak taramasında incelenen araştırmaların

bazılarında, kadın çalışanların örgütsel adanmışlıklarının daha düşük olduğu

saptanmış ve bu sonuç kadın çalışanların örgüt kimliklerinin yanı sıra aile rollerini

içeren ikinci bir kimliklerinin olmasına dayandırılmıştır (Kozacıoğlu, 2002, s.26-28).

Bazı araştırma sonuçlarına göre ise kadın çalışanların yaşadıkları ayrımcılık sonucu

işlerine erkek çalışanlardan daha çok bağlı oldukları sonucuna ulaşılmıştır (Kamer,

2001, s.28).

41

Örgütsel Faktörler: Örgütsel adanmışlığı etkileyen faktörler temel olarak, örgüte

duyulan güven ve örgütün yapısı olarak ele alınacak olursa, örgüte duyulan güven

duygusu ile örgütsel adalet; örgüt yapısı ile yönetim, örgütsel ödüller, iş ve görev

kapsamları (takım çalışması gibi), örgütsel kültür gibi alt faktörler birlikte ele

alınmalıdır (Kamer, 2001, s.29; Güven, 2006, s.12- 16):

Örgüte duyulan güven ile bağlılık arasındaki ilişkiye bakıldığında bireyin örgütle ve

yöneticisi ile etkileşimde bulundukça karşı tarafı tanıdığı, bilgi edindiği ve

deneyimlediği olayların da etkisi ile güven duygusu geliştirdiği bilinmektedir. Bu

noktada birey, örgütün ve yöneticinin güvenirliğine inanıyorsa, bu bilgi onun

adanmışlığını arttırır. Güveni sağlayan en büyük etken ise örgüt içinde adaletin var

olduğuna duyulan inançtır. Şöyle ki, çalışanlar kendilerini örgüt içinde başkaları ile

daima kıyaslar. Ve bu noktada adalet dağıtımı ve işlemsel adalet önem kazanır.

Adalet dağıtımı en genel tabirle eşit işe eşit ücret ile örneklendirilebilecekken,

işlemsel adalet ise kararların alınmasındaki eşitlik düşüncesidir (Pillai, R.;

Schriesheim, C.A.; Williams, E. S., 1999, s.901).

Başka bir örgütsel faktör olan örgüt yapısı ve alt faktörleri incelendiğinde; örgütsel

adanmışlık ile doğrusal yönde bir ilişki gösterdiği saptanan yapısal faktörlerden ilki

karar verme süreçleridir. Yönetime katılma ile astların örgütsel sorunların çözümüne

katkı sağlamaları nedeni ile üstlerinden ve çevrelerinden övgü almaları, kişisel olarak

tatmin olmalarını sağlar. Bu durumda bu çalışanların örgütsel adanmışlıkları artar

(Eren, 2001, s.402; Celep, 2000, s.22).

İkinci alt faktör olarak örgütsel ödüller ele alınabilir. Çalışanlar örgütün kendilerini,

kendileri için önemli ve anlamlı olacak şekilde ödüllendirdiğini algıladıklarında

yüksek düzeyde adanmışlık hissederler. Özetle, çalışanlar kendi ihtiyaçlarına uygun

olan ödüller verildiğinde örgüte olan bağlılık duygularını güçlendirirler (Balay, 2000,

s.63).

Yapılan işin kapsamı, yapısı ve yerine getirilme şekli de örgütsel adanmışlığı

etkileyen faktörlerdendir. Çalışanlar anlamlı bulmadıkları bir işe beklenen

adanmışlığı göstermezler (Güven, 2006, s.15). Bunun yanısıra belli sayıda çalışanın,

belli sürelerde bir araya gelerek yürüttükleri iş ve işlemler olarak tanımlanabilecek

42

takım çalışmalarının örgütsel adanmışlığı olumlu yönde etkilediği kabul edilen bir

gerçekliktir (Celep, 2000, s.4).

Örgüt Dış Faktörler: Örgütsel bağlılığı etkileyen faktörler arasında örgütsel olanlar

kadar örgüt dışı faktörler de önemli yer tutmaktadır (Güven, 2006, s.16). Örgüt dışı

faktörler arasında en bilinenler; alternatif iş imkânları, profesyonellik, belirsizlikten

kaçış, toplumsal ve ailesel baskılar olarak sıralanabilir. Alternatif iş imkânları bireyin

örgütsel bağlılığını olumsuz yönde etkileyebilirken, profesyonellik söz konusu

olduğunda doğrusal olmayan karışık bir ilişki ağı karşımıza çıkmaktadır. Bu durum

özetlenecek olursa profesyonellerde üst düzey yönetici olmak ve ücret, örgütsel

adanmışlığı pozitif yönde etkilemektedir (Güven, 2006, s.17).

2.2.2.2 Örgütsel Adanmışlık Boyutları

Örgütsel adanmışlık kavramı çeşitli araştırmacılar tarafından farklı bakış açıları ile,

farklı boyutlarda incelenmiştir. Meyer ve Allen (1991) örgütsel adanmışlığı, örgütle

özdeşleşmeden kaynaklanan duygusal bağlılık (istenen bağlılık), örgütten ayrılmanın

getireceği mali sorunlardan kaynaklanan devamlılık bağlılığı (zorunlu olan bağlılık)

ve çalışanın kendisini örgütte kalmakla yükümlü hissetmesinden kaynaklanan ilkesel

bağlılık (olması gerektiğine inanılan bağlılık) olarak üç boyutta incelemişlerdir

(Kamer, 2001, s. 26; Çetin, 2004, s.94). Bragg (2002) ise bu üç unsura ek olarak

“bağlılığın olmama durumu” nu dördüncü bir unsur olarak ele almıştır (Ölçüm Çetin,

2004, s.95).

Duygusal Bağlılık: Örgütün amaç, ilke ve değerlerini kendi kişisel amaç ve

değerleri ile özdeşleştiren çalışanlar yarattıkları duygusal bağ ile örgütte gerçekten

kalmayı isteyerek çalışmaya devam ederler ve içinde bulundukları organizasyonun

amacına ulaşmasına gönüllü olarak katkıda bulunurlar (Greenberg ve Baron, 2000,

s.183). Bu, kişi için ideal bir mutluluk durumudur. Böyle bir bağlılık geliştiren

çalışanlar, kendileri istediği için kurumda kalmaya devam ederler. Bu nedenle işe

karşı olumlu tutum sergilerler ve gerektiğinde ek çaba göstermeye hazırdırlar (Ölçüm

Çetin, 2004, s.95).

Devamlılık Bağlılığı: Örgütün sağladığı bir takım haklara ihtiyacı olan çalışanlar,

işlerinden ayrılmaları halinde daha iyi alternatifleri olamayacağını düşünerek örgütte

43

kalmaya devam ederler. Başka bir deyişle, kişiyi örgütte tutan şey olası maddi

kayıplarıdır. Bu kişiler çoğu zaman yapabilecek durumda olsalar örgütten ayrılacak

olan çalışanlardır. Söz konusu çalışanların çoğunun işi sevmekten çok sağlık, aile ya

da emekliliğe yakın olma gibi sebepleri vardır (Ölçüm Çetin, 2004, s.95- 96).

İlkesel Bağlılık: Örgütlerine olan sadakat duygusu ile hareket eden çalışanlar,

örgütsel açıdan istenen davranışlarda bulunmayı en doğru ve yapılması gereken şey

olarak görürler. İçinde bulundukları örgüte karşı bir nevi vefa borcu duygusu ile

çalışmalarını sürdürürler (Lemons ve Jones, 2001, s.270).

Özetlenecek olursa herhangi bir örgütte bağlılık davranışı gösteren tüm çalışanların

aslında gerçek bir örgütsel adanmışlık içinde olmadığı anlaşılmaktadır. Başka bir

ifade ile örgütte çalışmaya devam eden bütün çalışanlar, en iyi iş görenler değildir.

Yöneticiler ise, örgütsel adanmışlığı oluşturan bu üç unsurun benzerlik gösterdiğini

düşünmektedir. Ancak yapılan araştırmalar yöneticilerin, her bir faktör için farklı

algıları olduğunu kanıtlamaktadır. Öyle ki, yöneticiler duygusal bağlılığı istenen bir

durum olarak algılarken, devamlılık bağlılığına karşı olumsuz bir tutum

geliştirmektedirler (Lemons ve Jones, 2001, s.271).

Yapılan farklı araştırmalarda ise örgütsel adanmışlığın, örgütsel adanmışlık davranışı

göstermede önemli bir belirleyici olduğu ortaya konmuştur. Feather ve Rauther

tarafından öğretmenler üzerinde yapılan araştırmada örgütsel adanmışlık ile örgütsel

bağlılık davranışı arasında pozitif yönlü bir ilişki saptanmıştır (Yolaç, 2008, s.156).

2.2.3 Eğitim Sektöründe Çok Boyutlu Örgütsel Adanmışlık

Sarıdere ve Doyuran (2004)’dan alınan bilgilere göre Reichers (1985), çok boyutlu

örgütsel bağlılık yaklaşımında örgütsel bağlılığın bireyin örgütteki birçok faktöre

adanmışlığının toplamı şeklinde algılanması gerektiğini ileri sürmüştür. Bu bilgiler

ışığında işgörenlerin örgütsel adanmışlığı çok boyutlu olup, adanma odakları ve

dayanakları çalışanların örgütsel adanmışlık davranışlarının kestiriminde önemli role

sahiptir.

Öğretmenlerin örgütsel adanmışlıklarını belirlemede etkili olan alt boyutlar aşağıda

açıklanmıştır:

44

2.2.3.1 Örgütsel Adanmışlık Alt Boyutları

2.2.3.1.1 Okula adanma

Öğretmenlerin okula adanmışlığını, okulun amaç ve değerlerinin benimsenmesi,

bunların gerçekleştirilmesi için fazla çaba gösterme ve okulda kalmayı sürdürme

isteği oluşturmaktadır.

Öğretmenlerin okula adanmasına etki eden etmenlerden birisi de okulun yönetsel

uygulamalarıdır. Okul yönetiminin uyumlu ve ahenkli uygulamalarının öğretmenin

adanmışlığını artırdığı gözlenmiştir. Öğretmenin okulda kalma isteği, okulun başarısı

için fazla çaba gösterme, okuldaki yönetsel uygulamaları onaylama, okula

adanmışlığı oluşturan etmenler arasında yer almaktadır (Celep, 2000, s.138).

Okulun amaç ve değerlerinin kabulü, bunların kişisel amaç ve değerler sistemiyle

bütünleştirilmesi süreci, okulla özdeşleşme olarak değerlendirilmektedir. Çünkü

okula gerçek anlamda bağlılık duyan işgörenler bunu, okulun kendi yararı ve

güvenliği için, sürekli bir biçimde ve zamanlarının büyük bir bölümünü okula ilişkin

eylem ve düşüncelere ayırarak yaparlar (Wiener, 1982 Akt: Balay, 2000, s.34).

Bunun yanında geçmişten bugüne kadar yapılagelen etkili okul araştırmaları,

yönetici ve öğretmenlerin örgütlerine bağlılığı kapsamında düşünülebilecek şu

özellikleri sıralamaktadırlar (Balcı, 1993 Akt: Balay, 2000, s.35):

1. Öğretmenlerin öğretim uygulamalarını sıkça ve sürekli olarak konuşur olmaları,

2. Yönetici ve öğretmenlerin sürekli olarak birbirlerinin öğretimini gözlemeleri, bu

gözlemlerle kendi öğretimlerini değerlendirmeleri,

3. Yönetici ve öğretmenlerin birlikte öğretim materyalleri planlaması, araştırması,

değerlendirmesi ve hazırlanmasından oluşan bir dizi birleşik eylemleri yapmaları,

4. Yönetici ve öğretmenlerin birbirlerinin öğretim uygulamalarını geliştirmeye

yardımcı olması.

2.2.3.1.2 Öğretim İşlerine Adanma

İşe adanma, işe sarılma olarak da adlandırılmaktadır. İşe adanma, işgörenin işindeki

45

etkinliğinin günlük yaşantısını meşgul etme derecesi olarak belirtilmektedir

(Morrow, 1983 aktaran: Celep, 2000, s.140).

İşe adanma kavramı davranışsal olarak ele alındığında "çalışmaya adanan kişisel

zaman miktarı" olarak belirtilmektedir (Morrow, 1977 aktaran: Celep, 2000, s.140).

Bu anlamda, öğretmenlerin işe adanması, her öğretmenin işi ile ilgili etkinliklere

kendini adamaya ilişkin kişisel olarak harcadığı zaman miktarı olarak

tanımlanmaktadır. Psikolojik özdeşleşmeye dayalı olan işe adanmada işten elde

edilen içsel ve dışsal ödüller önem taşımaktadır (Kanungo, 1982 aktaran: Celep,

2000, s.141). Çünkü özellikle; öğrencinin konuyu öğrendiğine ilişkin öğrenciden

gelen dışsal ödül ile öğretmenin başarısından elde ettiği içsel ödül, öğretmen için çok

önemlidir.

Öğretmenler için en önemli içsel ödül kaynakları, okul, meslek, iş takımı ve

öğrencilerin kendisi ile amaç ve değerleridir. Öğretmenlerin içsel ödül sağladığı bu

değerler, diğer örgütteki içsel ödül öğelerinden farklılık göstermektedir.

2.2.3.1.3 Mesleğe Adanma

İşgörenin, mesleğinin gerektirdiği amaç ve değerlerine uygun davranma isteği ve

mesleki rollerini etkin olarak yerine getirme beklentisidir.

Mesleğe adanmayı ölçme yaklaşımlarından birisinde kullanılan ölçütler; mesleki

yayınları izleme, toplantılara katılma veya ortak birliktelikte bulunma gibi mesleki

olarak etkinliklerde bulunma olarak belirlenmiştir. İşgörenin, mesleğine ilişkin

olarak karşılaştığı sorunların üstesinden gelmesi, işe ve örgüte adanma derecesi,

mesleğe adanmayı olumlu yönde etkileyebilmektedir. Ayrıca, uzun hizmet süresine

sahip olma, mesleki alanda gelişme gereksinimine sahip olma, düşük rol belirsizliği

ve yöneticinin olumlu önderlik davranışı mesleğe adanmayı artıran etmenler arasında

yer almaktadır. Mesleğe adanma ile meslekten ayrılma algısı arasında önemli

derecede olumsuz ilişki bulunmaktadır (Blau, 1985 aktaran: Celep, 2000, s.139).

2.2.3.1.4 Çalışma Grubuna Adanma

Öğretmenlerin birlikte çalıştığı diğer öğretmenlerle olan toplumsal ilişkilerinin değer

ve amaçları, çalışma grubuna adanmanın dayanaklarını oluşturmaktadır. Çalışma

grubuna adanma öğretmenlerin, okuldaki diğer öğretmenlerle özdeşleşme ve bağlılık

46

duygusunu yansıtmaktadır. Öğretmenin, birlikte çalıştığı diğer öğretmenlerle birlikte

olmaktan hoşlanması, en yakın dostlarının okuldaki bu öğretmenler olması,

öğretmenin çalışma grubuna adanmasını artırmaktadır.

Öğretmenler arasındaki toplumsal ilişkilerin doyum sağlayacak düzeyde olması,

öğretmene öğrenme fırsatları yaratmakta, onların mesleki bilgi ve becerilerini

zenginleştirmektedir. Öğretmenlerin öğrenme fırsatlarına dayalı olan toplumsal

ilişkileri, öğretmenlerin okula adanmışlığını olumlu yönde etkilemektedir. Dışsal

toplumsal ödül olarak çalışma grubu üyelerinin birbirine yardım etmeleri ve

desteklemeleri, örgütsel adanmışlığı artırabilmektedir (Firestone, Pennel, 1993

aktaran: Celep, 2000, s.138).

2.2.3.2 Öğretmenlerin Örgütsel Adanmışlıklarını Etkileyen Faktörler

Bir okulda öğretmen adanmışlığına etki eden iş yaşantısı özelliklerinin bazıları, iş

tasarımı, özerklik, karara katılma, dönüt, işbirliği, öğrenme fırsatları ve kaynaklardır

(Celep, 2000, s.105).

2.2.3.2.1 İş Tasarımının Özellikleri

Öğretmen için anlam taşıyan bir çalışma, içsel olarak güdüleyici bir işleve sahip

olup, anlamsız ve tekdüze bir çalışmadan daha fazla adanmışlığa yol açmaktadır.

Hackman ve Oldham (1980) bir işin tamamını/tasarımını yapan işgören, işi ile

özdeşleştiğinde ve işin yalnızca bir boyutunu yapma ya da bir boyuttan sorumlu

olmayla sınırlandırılmadığında, o işin işgören için daha da anlamlı olacağını

vurgulamaktadırlar (Celep, 2000, s.105).

İş tasarımı, iş görenin beceri genişliğini ve yeteneklerinin kullanımını ortaya

çıkarmak için, çalışmada gerekli olan farklı etkinliklerin genişliği olarak tanımlanan

beceri çeşitliliği; bir iş görenin en üst düzeyde, baştan sona kadar işin tamamını

yapması olarak tanımlanan işin kimliği ve iş görenin, işin örgüt içindeki ya da

dışındaki etki derecesine olan algısı olarak tanımlanan işin önemi öğelerinin

bileşiminden oluşmaktadır (Celep, 2000, s.105- 108).

47

2.2.3.2.2 Özerklik

Özerklik, işgörenin, işini planlama ve uygulama süreçlerini belirleme özgürlüğü

olarak tanımlanmaktadır (Celep, 2000, s.109). Özerklik, öğretmenlerin işini plânlama

ve uygulama süreçlerini belirlemesine yönelik kararlardaki katılımı ile ilintilidir. Bu

durum, başarılı öğretimsel uygulamayı ve aynı zamanda örgüte ve değerlerine

adanmayı doğurmaktadır. Çünkü öğretmenler kendi işlerine, öğrenci öğrenmesine ve

okuldaki görevlerine katkı sağlayacak yöntemleri saptama olanağına sahiptirler.

Her ne kadar ülkemizde olduğu gibi, öğretim etkinlikleri kesin kurallarla belirlenmiş

olsa da, yine de öğretmenler, sınıf etkinliklerindeki davranışlarında özerktirler. Bu

bağlamda, özerklik, öğretmenlerin başarılarına katkıda önemli bir etmendir (Celep,

2000, s.111).

2.2.3.2.3 Dönüt

İşgörenin işinin çıktısına ilişkin yönetici ve iş takımından gelen dönüt, işgören için

önem taşımaktadır. İşgörenin iş çıktıları konusundaki kendi değerlendirmesi sonucu

elde ettiği dönüt, yönetici ve iş takımından gelen dönütten daha etkili olmakta ve bu

dönüt olumlu olduğunda, yeterlik ve yararlılık duygularını geliştirmektedir. Bunun

karşıtı durumda, işgörenin kendi değerlendirmesi sonucu yetersizliği ifade eden

olumsuz dönüt, içsel güdülenmeyi azaltmaktadır. Başarısızlığı belirten dönüt,

alternatif davranışı değiştirmeye elverişli olduğunda, içsel güdülemeyi

azaltmamaktadır. Sonuç olarak, başarısızlığa ilişkin dönüt, yeni davranışların

geliştirilmesine olanak sağladığında ve bunlar başarılı sonuçları doğurduğunda etkili

olabilmektedir (Celep, 2000, s.111).

Dönüt, öğretimsel çabaları kuvvetlendiren ve değişimi gerektiren sorun alanlarını

işaret eden bilgiyi sağlayarak öğretime ve örgüte adanmayı artırabilmektedir.

Öğretmenler; Öğrenciler ve işleri, biçimsel olmayan yönetici değerlendirmesi, akran

değerlendirmesi, yöneticilerin akranlarla biçimsel olmayan etkileşimleri, ailelerle

biçimsel olmayan etkileşimleri, standart testler olmak üzere dönütün yedi kaynağına

sahiptir (Celep, 2000, s.112).

48

2.2.3.2.4 İşbirliği

İş ortamındaki işbirliği en uygun öğretim yönetimlerini öğrenme ve ortak amacı

belirleme fırsatlarını sağlayarak, öğretimin amacı ve anlamı hakkındaki

belirsizliklerin üstesinden gelmeye yardım edebilmektedir. Ayrıca, izolasyon

duygusunu engellemekte, birlikteliği geliştirebilmektedir (Celep, 2000, s.113).

2.2.3.2.5 Kaynaklar

Öğretime etki eden beş kaynağın önemli olduğu saptanmıştır (Firestone, Pennell,

1993 aktaran: Celep, 2000, s.114 - 116):

1. Düzenli öğrenme çevresi: Genel olarak düzenli öğrenme çevresine sahip olan

okullarda, öğretmen adanmışlığı yüksektir.

2. Yönetsel destek: Rollerin açık olduğu, kuralların sürekli olarak uygulandığı,

doğruluğun ve çalışkanlığın güvence altına alındığı bir iş ortamının varlığı, içsel bir

çevre yaratmaya katkıda bulunabilir. Yönetsel ahenk ve uyumun olduğu okullarda

öğretmenler kendilerini okullarına daha çok adamaktadırlar.

3. Yeterli fiziksel koşullar: Çalışmayı kolaylaştıran koşulları ifade etmektedir.

Öğretmenler, yetersiz ısıtma, masa, perde ile pencerelerin sağlıksızlığı veya eksikliği

halinde rahatsız olmaya başlamaktadırlar. Yüksek dercede adanmış öğretmenlerin,

diğer öğretmenlerden daha iyi koşullara sahip olduğu düşünülebilir.

4. Yeterli öğretim kaynakları: Ders araç gereçlerine sahip olma durumudur.

Böylelikle öğretmenler enerjilerini öğretim tekniklerine daha rahat kanalize

edebilirler.

5. Dengeli iş yükü: Verilen derslerin çeşitliliği ve sayısı, sınıfın öğrenci sayısını

ifade etmektedir.

2.2.3.2.6 Karara Katılma

Öğretmenlerin alınacak stratejik kararlara katılımları, daha iyi kararlar alınmasına

ilişkin becerilerini geliştirmesine olanak sağlayacağından, kendilerini bu özgün

kararlara adamaya başlayacaklar ve uzun dönemde örgüte daha çok adanacaklardır.

Ancak adanmışlık az olursa, o zaman karar sürecine katılım sınırlandırılmalıdır.

Karşıt durumda bu tür katılım, okul amaçları ile tutarlı olmayan bir kararın

alınmasını doğurabilir (Celep, 2000, s.117).

49

Katılımın en geniş anlamda sağlanması için, öğretmen veya alt kademedeki

yöneticiler karar sürecinin olabildiğince başında yer almalıdır. Astlar, sorunun

tanımlanması ve ayrıntılı olarak incelenmesi aşamasında karara katıldığında, işbirliği

gelişmekte ve astların daha sonraki karar verme süreci basamaklarına katılımı

sağlanmaktadır. Öğretmenlerin stratejik kararlara katılımı dikkate alındığında,

katılma ile adanmışlık arasında yüksek ilişkinin olduğu görülmektedir.

Özetle, katılım öğretmenlerin okula, işlerine adanmasını artırabilmekte; ancak bazı

durumlarda etkisi az ya da olumsuz olabilmektedir. Katılımın etki derecesi,

öğretmenlerin katılımdaki etkisine ve bu etkiye yönetimin açık olması gibi koşulların

değişimine bağlıdır.

50

BÖLÜM III

YÖNTEM

3.1 ARAŞTIRMA MODELİ

Bu araştırma ilişkisel tarama modelindedir. İlişkisel tarama modelleri, iki ya da daha

çok sayıdaki değişken arasında birlikte değişim varlığını ve/ veya derecesini

belirlemeyi amaçlar (Karasar, 2004, s.79-86). Bu amaca uygun olmak üzere,

ilköğretim okulu öğretmenlerinin yıldırma eylemlerine yönelik algıları ile örgütsel

adanmışlık düzeyleri arasındaki ilişki ve bu sürecin bağıntılı olduğu faktörler anket

uygulama yoluyla belirlenmeye çalışılmıştır.

3.2 EVREN VE ÖRNEKLEM

Bu araştırmanın evrenini İstanbul İl Millî Eğitim Müdürlüğü’ne bağlı ilköğretim

okullarında çalışan öğretmenler oluşturmaktadır. İstanbul il genelinde bulunan ilçeler

arasında, ulaşılabilir durum örneklemesi yöntemine göre yapılan (Yıldırım ve

Şimşek, 2005, s.113; Balcı, 2005, s.88) seçim sonucunda Kadıköy, Kartal, Maltepe,

Üsküdar ve Pendik ilçeleri araştırma kapsamına alınmıştır. Bu ilçelerden

Kadıköy’den 5, Kartal’dan 8, Maltepe’den 5, Üsküdar’dan 3 ve Pendik’den 4 okula

ulaşılabilmiştir. 2007- 2008 Eğitim Öğretim yılnda İstanbul genelinde faaliyet

gösteren ilköğretim okulları, bu okullarda görev yapan öğretmen sayıları ve buradan

hareketle seçilen örneklem grubuna ilişkin sayısal veriler tablo 3.1.’de verilmiştir. Bu

bağlamda seçilen her okulda 25 öğretmen ile uygulama yapılmıştır. Dağıtılan 525

anketten 450 adet anket geri dönmüş, 5 adeti ise çeşitli nedenlerle (eksik ve hatalı)

geçersiz kabul edilmiştir. Sonuç olarak 445 öğretmen bu araştırmanın örneklemini

oluşturmuştur.

Tablo 3.1. 2007-2008 Eğitim Öğretim Yılı İstanbul Millî Eğitim Müdürlüğü
İlköğretim Kurumları ve Öğretmenlerinin Kurum Türüne Göre Dağılımı

Kurum Türü Kurum Sayısı Öğretmen Sayısı Örnekleme Seçilen Oran

 Okul Öğretmen

Özel 221 6.842 % 2,7 (n:6) % 2,1 (n:150)
Resmî 1.357 45.981 % 1,1 (n:15) % 0,8 (n:375)

Toplam 1.578 52.823 % 1,3 (n:21) % 0,9 (n:525)

51

Araştırma örnekleminde bulunan öğretmenlerin demografik özelliklerine ilişkin

bulgular aşağıda verilmiştir:

Tablo 3.2. Cinsiyet Değişkenine Göre Öğretmenlerin Frekans ve Yüzde Dağılımları
Cinsiyet f %

Kadın 331 74,4
Erkek 114 26,6

Toplam 445 100,0

Tablo 3.2. incelendiğinde araştırmaya katılan öğretmenlerin %74,4’ünün (n:331)

kadın, % 25,’6 sının (n:114) ise erkek olduğu görülmektedir.

Tablo 3.3. Yaş Değişkenine Göre Öğretmenlerin Frekans ve Yüzde Dağılımları
Yaş f %

23 – 28
29 – 34
35 – 40
41 – 46
47 – 52
53 ve üstü

108
128
 72
 59
 56
 22

24,3
28,8
16,2
13,3
12,6
4,9

Toplam 445 100,0

Tablo 3.3. incelendiğinde öğretmenlerin yaş dağılımları görülmektedir. Tablo

incelendiğinde araştırmaya katılan öğretmenlerin %28,8 (n:128) oran ile 29-34 yaş

arasında yoğunlaştığı görülmektedir. Bunu %24,3’lük (n:108) oran ile 23-28 yaş

arası öğretmenler ve %16,2’lik (n:72) lik oran ile 35- 40 yaş arası öğretmenler takip

etmektedir.

Tablo 3.4. Medenî Durum Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları

Medenî Durum f %

Evli 296 66,6
Bekar 148 33,3

Toplam 444 99,9

Tablo 3.4. incelendiğinde araştırmaya katılan öğretmenlerin %66,6’lık (n:296)

çoğunluğunun evli, %33,3’ünün (n:148) bekar olduğu görülmektedir. Bekar

öğretmelerin içerisinde bulunan dokuz kişi duldur. Araştırma kapsamında olan bir

öğretmen soruyu yanıtsız bırakmıştır.

52

Tablo 3.5. Eğitim Durumu Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları

Eğitim Durumu f %

Yüksekokul 63 14,2

Üniversite
Lisansüstü

321
61

72,1
13,7

Toplam 445 100,0

Tablo 3.5. incelendiğinde araştırmaya katılan öğretmenlerin %72,1’lik (n:321)

çoğunluğunun üniversite, %14,2’sinin (n:63) yüksekokul mezunu olduğu ve

%13,7’sinin (n:61) lisansüstü eğitim aldığı görülmektedir. Lisansüstü eğitim almış

olan öğretmenlerin ikisi doktora düzeyinde eğitim almıştır.

Tablo 3.6. Çalışma Şekli Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları

Çalışma Şekli f %

Kadrolu 335 75,3

Sözleşmeli 109 24,5

Toplam 444 99,8

Tablo 3.6. incelendiğinde araştırmaya katılan öğretmenlerin % 75,3’lik (n:335)

çoğunluğunun kadrolu, %24,5’inin (n:109) sözleşmeli olduğu görülmektedir.

Araştırma kapsamında olan bir öğretmen soruyu yanıtsız bırakmıştır.

Tablo 3.7. Meslekî Kıdem Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları

Kıdem (yıl) f %

1 – 5 105 23,6
6 – 10
11 – 15
16 – 20
21 – 25
26 – üstü

137
71
43
19
69

30,8
16,0
9,7
4,3

15,5
Toplam 444 99,8

Tablo 3.7. incelendiğinde araştırmaya katılan öğretmenlerin %30,9’luk (n:137)

çoğunluğunun 6-10 yıl arası deneyime sahip olduğu, bu oranı %23,6’lık (n:105) oran

ile 1-5 yıl ve %16,0’lık (n:71) oran ile 11-15 yıl arası deneyime sahip olan

öğretmenlerin izlediği görülmektedir.

53

Bakioğlu (1996)’ndan alınan bilgilerden yola çıkarak araştırma kapsamında bulunan

öğretmenlerin çoğunluğunun (6-10 yıl) “durulma”, (1-5 yıl) “kariyere giriş” ve (11-

15 yıl) “deneycilik/ aktivizm” evresinde olduğu söylenebilir.

Tablo 3.8. Branş Değişkenine Göre Öğretmenlerin Frekans ve Yüzde Dağılımları
Branş f %

Matematik 26 5,8
Türkçe
İngilizce
Beden Eğitimi
Fen ve Teknik
Bilişim Tekniği
Sınıf Öğretmenliği
Diğer
Din Kültür ve Ahlak Bilgisi
Müzik
Teknik Tasarım
Sosyal Bilgiler
Görsel Sanatlar
Rehberlik

39
48
11
18
5

183
30
12
17
10
22
10
14

8,8
10,8
2,5
4,0
1,1

41,1
6,7
2,7
3,8
2,2
4,9
2,2
3,1

Toplam 445 100,0

Tablo 3.8. incelendiğinde araştırmaya katılan öğretmenlerin %41,1’lik (n:183)

çoğunluğunun sınıf öğretmeni olduğu, bu oranı %10,8’lik (n:48) oran ile İngilizce ve

% 8,8’lik (n:39) oran ile Türkçe öğretmenlerinin izlediği görülmektedir.

Tablo 3.9. Okul Türü Değişkenine Göre Öğretmenlerin Frekans ve Yüzde
Dağılımları

Okul Türü f %

Resmî 303 68,1
Özel 142 31,9

Toplam 445 100,0

Tablo 3.9. incelendiğinde araştırmaya katılan öğretmenlerin % 68,1’inin (n:303)

resmî okullarda; %31,9’unun (n:142) ise özel okullarda çalıştığı görülmektedir.

Tablo 3.10. Okulda Çalışılan Süre Değişkenine Göre Öğretmenlerin Frekans ve
Yüzde Dağılımları

Çalışma Süresi f %

0- 2 yıl 173 38,9
3- 5 yıl
6 ve üstü yıl

125
146

28,1
32,8

Toplam 444 99,8

54

Tablo 3.10. incelendiğinde araştırmaya katılan öğretmenlerin %39’luk (n:173)

çoğunluğunun 0-2 yıl, %28,2’sinin (n:125) 3- 5 yıl ve %32,9’unun (n:146) 6 yıl ve

üstü süredir şu anda çalışmakta oldukları okulda görevli oldukları görülmektedir.

Tablo 3.11. Çalışılan Okulun Algılanan İmkânları Değişkenine Göre Öğretmenlerin
Frekans ve Yüzde Dağılımları

İmkan f %

Çok iyi 87 19,7
İyi 209 47,3
Orta
Zayıf

126
 20

28,5
 4,5

Toplam 442 99,3

Tablo 3.11. incelendiğinde araştırmaya katılan öğretmenlerin %47,3’ünün (n:209)

çalışmakta oldukları okulun imkanlarını “iyi”, %28,5’inin (n:126) “orta”,

%19,7’sinin (n:87) “çok iyi” ve %4,5’inin (n:20) ise “zayıf” olarak algıladığı

görülmektedir. Araştırma kapsamında olan üç öğretmen bu soruyu yanıtsız

bırakmıştır.

3.3 VERİ TOPLAMA ARACI

Veri toplama aracı üç bölümden oluşmaktadır. Birinci bölümde çalışanların

demografik özelliklerine ilişkin “Kişisel Bilgi Formu”, ikinci bölümde Gökçe (2006)

tarafından geliştirilmiş ve geçerlilik - güvenilirlik çalışması yapılmış olan tek

boyutlu, 5 li dereceleme tipi “İş Yerinde Duygusal Yönden İncitici Davranışlar

(Yıldırma)” ölçeği, üçüncü bölümünde ise Celep (2000, s.148-150) tarafından

geliştirilmiş ve geçerlilik- güvenilirlik çalışması yapılmış olan, dört alt boyutlu 5 li

dereceleme tipi “Eğitim Örgütlerinde Öğretmenlerin Örgütsel Adanmışlığı” ölçeği

kullanılmıştır.

Aşağıda sırası ile, veri toplama aracında kullanılan ölçekler tanıtılmıştır:

Duygusal Yönden İncitici Davranışlar Ölçeği. Ölçekte 59 madde yer almaktadır.

Gökçe (2006, s.100-104)’den alınan bilgilere göre, faktör analizi sırasında, ölçekte

yer alan birbirinden bağımsız alt faktörleri belirlemek için Varimax Dik Döndürme

Yöntemi ve Equamax Yatay Döndürme Yöntemi kullanılmıştır. Her iki döndürme

sonucunda da ölçeğin tek boyutlu olduğu görülmüştür. Anketin yapı geçerliliği

55

Varimax Dik Döndürme Yöntemi ile yapılan analiz sonucuna göre

değerlendirilmiştir.

Analiz sonunda maddelerin faktör yük değeri 0,35’in üzerinde çıktığı için, ölçekten

herhangi bir madde atılmamıştır. Tek faktörden oluşan bu ölçeğin iç tutarlılık

katsayısı ve madde toplam korelasyonu da hesaplanmıştır. Buna göre ölçeğin madde

toplam korelasyonlarının 0,55 ile 0,95 arasında değiştiği görülmektedir. Ölçeğin

Cronbach Alfa Katsayısı 0,99’dur. Ölçekte yer alan tek faktörün açıkladığı varyans

%68,8 olarak hesaplanmıştır. Tek faktörlü ölçeklerde açıklanan varyansın %30 ve

daha fazlası yeterli görülmektedir. Bu bulgular doğrultusunda “Duygusal Yönden

İncitici Davranışlar” ölçeğinin tek faktörlü ve yüksek derecede güvenilir bir ölçek

olduğu kabul edilmektedir.

Eğitim Örgütlerinde Örgütsel Adanmışlık Ölçeği. Celep’ten (2000, s.148) alınan

bilgilere göre, “Eğitim Örgütlerinde Örgütsel Adanmışlık” ölçeğinin öncelikle tek

boyutlu faktör analizi yapılmıştır. Faktör analizinde faktör yükü %30’un üzerinde

olan maddelerin yorumlanabilir nitelikte olmasından dolayı, %30’un üzerinde faktör

yükü olan maddeler seçilerek ölçeğin dört alt faktörlü ve yüksek derecede güvenilir

bir ölçek olduğu kabul edilmiştir.

Aşağıda örgütsel adanmışlık ölçeğinin alt boyutları tanıtılmıştır (Celep, 2000, s. 147-

148):

Okula Adanma Alt Ölçeği (OAÖ): Mowday, Porter, Steers’ın (1979) örgütsel

adanmışlık anketinin (OCQ) eğitim örgütlerine uyarlanması ile 14 maddeden

oluşturulmuş ancak madde analizi sonucu 5 madde elenerek 9 madde ile son halini

bulmuştur (1-5-9-13-17-21-25-27 ve 28. maddeler). Olumsuz yargı içeren iki madde

(13-25) ters yönde puanlanmıştır.

Öğretmenlik Mesleğine Adanma Alt Ölçeği (MAÖ): Meslekî adanma-professional

commitment (Price, Mueller, 1981), occupational commitment (Dworkin v.d, 1978),

mesleki yönelim-career orientation-(Liden, Green, 1980), mesleğe adanma-career

commitment-(Blau, 1985), mesleğe önem verme-career salience-(Greenhause, 1971,

1973) kavramlarına dayalı olarak geliştirilmiştir. 12 maddeden oluşturulmuş ancak

madde analizi sonucu 6 madde ile son halini bulmuştur (3-7-11-15-19 ve 23.

maddeler).

56

Öğretim İşlerine Adanma Ölçeği (İAÖ): Lodahi ve Kejner’in (1965) ölçeğine

dayalı olarak Kanungo’nun (1982) işe sarma -job involvement- ölçeği doğrultusunda

9 maddeden oluşturulmuş ancak madde analizi sonucu 7 madde ile son halini

bulmuştur (2-6-10-14-18-22 ve 26. maddeler).

Çalışma Grubuna Adanma Ölçeği (GAÖ): Sheldon’un (1971) çalışma grubu

bağlılığı –work group attachement- ölçeğine dayalı olarak geliştirilen 6 maddeden

oluşturulmuştur (4-8-12-16-20 ve 24. maddeler).

Eğitim örgütlerinde Örgütsel Adanmışlık Ölçeğindeki toplam 28 maddenin

güvenirlik Cronbach’s Alpha değeri α = 0,88’dir. Cronbach’s Alpha katsayısı okula

adanma faktöründe 0,80; öğretim işlerine adanmada 0,75; öğretmenlik mesleğine

adanmada 0,78; çalışma grubuna adanmada 0,81 olarak saptanmıştır.

3.4 VERİLERİN TOPLANMASI

Araştırmada kullanılacak veri toplama aracı, öncelikle 30 kişilik bir gruba pilot

olarak uygulanmış ve bu uygulama sonucundaki geri bildirimler doğrultusunda son

düzeltmeleri yapılmıştır. Uygulama için gerekli izinler alınmış (Ek 3) ve çalışma

takviminde belirtilen zaman aralıklarında (Ek 4) “araştırmacı tarafından okullara

gidilerek” uygulama yapılmıştır. Ölçme aracı, yanıtların gizliliğinin korunması

bakımından, gerekli açıklamalar yapılarak zarf içinde öğretmenlere bizzat verilmiş

ve öğretmenlerden, anketleri cevaplamalarının ardından zarfın ağzını kapatmaları

istenerek, bizzat ya da okul yönetimi aracılığı ile teslim alınmıştır.

3.5 VERİLERİN ÇÖZÜMLENMESİ VE YORUMLANMASI

Toplanan araştırma verileri, araştırmacı tarafından bilgisayara yüklenerek

araştırmanın amacına uygun olarak sınıflandırılmış ve veriler SPSS paket

programında analiz edilmiştir. Bu program aracılığıyla verilen cevapların frekans,

yüzde, ağırlıklı ortalama ve standart sapmaları hesaplanmıştır. Toplanan veriler;

korelasyon teknikleri, varyans analizi ve t-testi gibi teknikler kullanılarak,

istatistiksel olarak değerlendirilmiştir. İstatistiksel açıdan farklılıkların ya da

ilişkilerin bulunduğu durumlarda p<.05 değeri esas alınmıştır. Analiz sonucunda elde

edilen bulgular araştırmanın alt amaçlarına uygun olarak tablolaştırılıp,

57

yorumlanarak ilgili alanyazın ile tartışılmış; bulgular doğrultusunda sonuç ve öneriler

geliştirilmiştir.

58

BÖLÜM IV

BULGULAR ve YORUMLAR

4.1 ÖĞRETMENLERİN KENDİ ALGILARI BOYUTUNDA YILDIRMA

EYLEMLERİNE MARUZ KALMA VE TANIK OLMA ORANLARINA

İLİŞKİN BULGU VE YORUMLAR

Tablo 4.1. Yıldırma Eylemlerini Yaşama Durumlarına Göre Öğretmenlerin Frekans
ve Yüzde Dağılımları

Yıldırma Eylemlerinin Yaşanma Sıklığı f %

Maruz Kalmaktayım 100 22,5
Tanık Olmaktayım 41 9,2
Böyle bir durumla karşılaşmadım 304 68,3

Toplam 445 100,0

Tablo 4.1.’de görüldüğü gibi öğretmenlerin % 22,5’i (n:100) iş yerinde yıldırma

eylemlerine bizzat maruz kalmakta, % 9,2’si (n:41) ise bu eylemlere bizzat maruz

kalmadığı halde bulundukları iş yerinde bu eylemlerin yaşandığına tanıklık

etmektedir. Bu bağlamda seçilen örneklem grubunun kendi algıları boyutunda

yaklaşık %32’sinin çalıştığı ortamda, yıldırma eylemlerinin yaşandığı görülmektedir.

Tablo 4.2. Öğretmenlerin Şu Anda ve Geçmişte Yıldırma Eylemlerine Maruz Kalma
Durumlarının Karşılaştırılmasına Yönelik Frekans ve Yüzde Dağılımları

Yıldırma Eylemlerinin
Yaşanma Durumu

 Geçmiş İş Yaşantısında Yıldırma
Eylemine Bizzat Maruz Kalma
Sıklığı
f % f %

 Toplam
 f %

 Evet, kaldım. Hayır, kalmadım.

Maruz Kalmaktayım 26 29,5 62 70,5 88 100,0

Tanık Olmaktayım 11 29,7 26 70,3 37 100,0

Böyle bir durumla
karşılaşmadım

45 15,2 251 84,8 296 100,0

Toplam 82 19,5 339 80,5 421 100,0

59

Tablo 4.2.’de görüldüğü gibi, öğretmenlerin geçmişteki iş yaşantıları sorgulandığında

söz konusu öğretmenlerin % 19,5’i (n:82) geçmişte yıldırma eylemlerinin bizzat

mağduru olduklarını belirtmişlerdir.

Ayrıca tablo 4.2.’ye bakıldığında şu anda çalışmakta oldukları okulda yıldırma

mağduru olan öğretmenlerin %29,5’inin geçmişteki iş yaşantılarında da aynı

eylemlere bizzat maruz kaldıkları görülmüştür. Bu bağlamda öğretmenlerin geçmişte

yıldırma mağduru olma algıları ile şu andaki algıları arasındaki bağıntıyı sınamak

için aşağıdaki tabloda belirtildiği gibi ki- kare testi uygulanmıştır.

Tablo 4.3. Öğretmenlerin Şu Anda Çalışmakta Oldukları Okulda Yıldırma
Eylemlerine Maruz Kalma Algıları İle, Geçmişte Bu Davranışlara Bizzat
Maruz Kalma Algıları Arasında Bağıntı Olup Olmadığını Belirlemek
Amacıyla Yapılan Ki- Kare Testi Sonuçları

Gruplar Şu an
Geçmiş

Toplam sd p
Evet Hayır

Yıldırma
Kalıyorum 26 62 88

7,191 1 ,007 Kalmıyorum 56 277 333

Toplam 82 339 421

Tablo 4.3.’den görülebileceği gibi, öğretmenlerin şu anda çalışmakta oldukları

okulda yıldırma eylemlerine maruz kalma algıları ile, geçmişte bu davranışlara bizzat

maruz kalma algıları arasında bağıntı olup olmadığını belirlemek amacıyla yapılan

ki-kare (chi-square) testi sonucunda bu değişkenler arasındaki bağıntı istatistiksel

olarak anlamlı bulunmuştur (=7,191; p<.05).

4.2 YILDIRMA MAĞDURU OLMUŞ ÖĞRETMENLERİN YAŞADIKLARI

YILDIRMA EYLEMLERİNE İLİŞKİN BULGU VE YORUMLAR

4.2.1 Yıldırma Mağduru Olma Algısının Demografik Özelliklere Göre Analizi

Cinsiyet Değişkenine Göre Yıldırma Mağduru Olma Algısı

Aşağıda verilen tablo 4.4’den görülebileceği gibi, öğretmenlerin yıldırma mağduru

olma algıları ile cinsiyet değişkeni arasında bağıntı olup olmadığını sınamak amacı

ile yaplan ki-kare (chi-square) testi sonucunda bu değişkenler arasındaki bağıntı

istatistiksel olarak anlamlı bulunmamıştır (=0,01; p>.05). Bu bağlamda

60

öğretmenlerin yıldırma mağduru olma algıları, söz konusu öğretmenlerin

cinsiyetlerine bağlı değildir.

Tablo 4.4. Yıldırma Mağduru Olma Algısı ile Cinsiyet Değişkeni Arasında Bağıntı
Olup Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları

Gruplar
Cinsiyet

Toplam sd p
Kadın Erkek

Yıldırma
Kalıyorum 74 26 100

0,010 1 ,921 Kalmıyorum 257 88 345

Toplam 331 114 445

Yaş Değişkenine Göre Yıldırma Mağduru Olma Algısı

Tablo 4.5. Yıldırma Mağduru Olma Algısı İle Yaş Değişkeni Arasında Bağıntı Olup
Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları

Gruplar

Yaş

Topl sd p 23-
28

29-
34

35-
40

41-
46

47-
52

53 -
+

Yıldırma

Kalıyorum 22 28 16 14 15 5 100

0,955 5 ,966
Kalmıyorum 86 100 56 45 41 17 345

Toplam 108 128 72 59 56 22 445

Tablo 4.5.’den görülebileceği gibi, öğretmenlerin yıldırma mağduru olma algıları ile

yaş değişkeni arasında bağıntı olup olmadığını sınamak amacı ile yaplan ki-kare

(chi-square) testi sonucunda bu değişkenler arasındaki bağıntı istatistiksel olarak

anlamlı bulunmamıştır (=0,955; p>.05). Bu bağlamda öğretmenlerin yıldırma

mağduru olma algıları, söz konusu öğretmenlerin yaşlarına bağlı değildir.

Bu bağlamda çıkan bu sonuç ilgili alanyazını destekler niteliktedir. Alanda yapılan

çalışmalar incelendiğinde yıldırma eylemlerinin yaşanmasında yaş dağılımının

değişken olduğu ve yıldırma mağduru olmada belirleyici rol oynamadığı

belirtilmiştir (Davenport, Schwartz ve Elliot, 2003, s.9; Einarsen ve Skogstad, 1996,

s.190; Leymann ve Gustafsson, 1996, s.260 gibi).

61

Medenî Durum Değişkenine Göre Yıldırma Mağduru Olma Algısı

Tablo 4.6. Yıldırma Mağduru Olma Algısı ile Medenî Durum Değişkeni Arasında
Bağıntı Olup Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi
Sonuçları

Gruplar
Medenî Durum

Toplam sd p
Evli Bekar

Yıldırma
Kalıyorum 70 30 100

0,645 1 ,422 Kalmıyorum 226 118 344

Toplam 296 148 444

Tablo 4.6.’ya bakıldığında öğretmenlerin yıldırma mağduru olma algıları ile medenî

durum değişkeni arasında bağıntı olup olmadığını sınamak amacı ile yaplan ki-kare

(chi-square) testi sonucunda bu değişkenler arasındaki bağıntı istatistiksel olarak

anlamlı bulunmamıştır (=0,645; p>.05). Bu bağlamda öğretmenlerin yıldırma

mağduru olma algıları, söz konusu öğretmenlerin medenî durumlarına bağlı değildir.

Eğitim Değişkenine Göre Yıldırma Mağduru Olma Algısı

Tablo 4.7. Yıldırma Mağduru Olma Algısı ile Eğitim Değişkeni Arasında Bağıntı
Olup Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları

Gruplar
Eğitim Düzeyi

Toplam sd p
Y. O Ünv. L. Ü

Yıldırma
Kalıyorum 16 68 16 100

1,109 2 ,574 Kalmıyorum 47 253 45 345

Toplam 63 321 61 445

Tablo 4.7.’ye bakıldığında öğretmenlerin yıldırma mağduru olma algıları ile eğitim

değişkeni arasında bağıntı olup olmadığını sınamak amacı ile yaplan ki-kare (chi-

square) testi sonucunda, bu değişkenler arasındaki bağıntı istatistiksel olarak anlamlı

bulunmamıştır (=1,109; p>.05). Bu bağlamda öğretmenlerin yıldırma mağduru

olma algıları, söz konusu öğretmenlerin eğitim düzeylerine bağlı değildir.

62

Çalışma Şekli Değişkenine Göre Yıldırma Mağduru Olma Algısı

Öğretmenlerin yıldırma mağduru olma algıları ile çalışma şekilleri arasında bağıntı

olup olmadığını sınamak amacı ile yapılan ki-kare (chi-square) testi sonuçları tablo

4.8’de verilmiştir. Bu tabloya göre değişkenler arasındaki bağıntı istatistiksel olarak

anlamlı bulunmamıştır (=0,014; p>.05). Bu bağlamda öğretmenlerin yıldırma

mağduru olma algıları, söz konusu öğretmenlerin çalışma şekillerine bağlı değildir.

Tablo 4.8. Yıldırma Mağduru Olma Algısı ile Çalışma Şekli Değişkeni Arasında
Bağıntı Olup Olmadığını Belirlemek Amacıyla Yapılan Ki- Kare Testi
Sonuçları

Gruplar
Çalışma Şekli

Toplam sd p
Kadrolu Sözleşmeli

Yıldırma
Kalıyorum 75 25 100

0,014 1 ,905 Kalmıyorum 260 84 344

Toplam 335 109 444

Branş Değişkenine Göre Yıldırma Mağduru Olma Algısı

Tablo 4.9. Yıldırma Mağduru Olma Algısı İle Branş Değişkeni Arasındaki Bağıntıyı
Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları

Gruplar
Branş

Topl sd p
Say Söz YD Etk Snf Reh

Yıldırma
Kalıyorum 14 16 10 7 37 16 100

8,255 5 0,143 Kalmıyorum 35 57 38 41 146 28 345

Toplam 49 73 48 48 183 44 445

Tablo 4.9’a bakıldığında, öğretmenlerin yıldırma mağduru olma algıları ile branşları

arasında bağıntı olup olmadığını sınamak amacı ile yapılan ki-kare (chi-square) testi

sonucunda bu değişkenler arasındaki bağıntı istatistiksel olarak anlamlı

bulunmamıştır (=8,255; p>.05). Başka bir deyişle öğretmenlerin yıldırma mağduru

olma algıları, söz konusu öğretmenlerin branşlarına bağlı değildir.

63

Kıdem Değişkenine Göre Yıldırma Mağduru Olma Algısı

Öğretmenlerin yıldırma mağduru olma algıları ile kıdemleri arasında bağıntı olup

olmadığını sınamak amacı ile yapılan ki-kare (chi-square) testi sonuçları tablo

4.10’da verilmiştir. Tablo 4.10’da da görüleceği gibi, bu değişkenler arasındaki

bağıntı istatistiksel olarak anlamlı bulunmamıştır (=5,020; p>.05). Bu bağlamda

öğretmenlerin yıldırma mağduru olma algıları, söz konusu öğretmenlerin kıdemlerine

bağlı değildir.

Tablo 4.10. Yıldırma Mağduru Olma Algısı İle Kıdem Değişkeni Arasındaki
Bağıntıyı Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları

Gruplar
Kıdem

Topl. sd p
1-
5

6-
10

11-
15

16-
20

21-
25

26-
+

Yıldırma

Kalıyorum 24 25 19 7 6 19 100

5,020 5 0,414
Kalmıyorum 81 112 52 36 13 50 344

Toplam 105 137 71 43 19 69 444

Okul Türü Değişkenine Göre Yıldırma Mağduru Olma Algısı

Tablo 4.11. Yıldırma Mağduru Olma Algısı İle Okul Türü Değişkeni Arasındaki
Bağıntıyı Belirlemek Amacıyla Yapılan Ki- Kare Testi Sonuçları

Gruplar
Okul Türü

Toplam sd p
Resmî Özel

Yıldırma
Kalıyorum 63 37 100

1,538 1 ,215 Kalmıyorum 240 105 345

Total 303 142 445

Tablo 4.11.’e bakıldığında, öğretmenlerin yıldırma mağduru olma algıları ile

çalıştıkları okul türü arasında bağıntı olup olmadığını sınamak amacı ile yapılan ki-

kare (chi-square) testi sonucunda bu değişkenler arasındaki bağıntı istatistiksel olarak

anlamlı bulunmamıştır (=1,538; p>.05). Bu bağlamda öğretmenlerin yıldırma

mağduru olma algıları ile söz konusu öğretmenlerin çalışmakta oldukları okul türüne

bağlı değildir.

64

Çalışma Süresi Değişkenine Göre Yıldırma Mağduru Olma Algısı

Öğretmenlerin yıldırma mağduru olma algıları ile bulundukları okulda çalşma

süreleri arasında bağıntı olup olmadığını sınamak amacı ile yapılan ki-kare (chi-

square) testi sonuçları tablo 4.12’de verilmiştir. Tablo 4.12’ye göre, bu değişkenler

arasındaki bağıntı istatistiksel olarak anlamlı bulunmuştur (=8,711; p<.05). Bu

bağlamda öğretmenlerin bulunduları okulda çalışma süreleri, öğretmenlerin yıldırma

mağduru olma algılarında etkilidir. 3-5 yıl arası bir süredir aynı işyerinde çalışmakta

olan öğretmenlerin yıldırma eylemlerine maruz kalma algılarının daha kuvvetli

olduğu aşağıdaki tablodan görülmektedir.

Tablo 4.12. Yıldırma Mağduru Olma Algısı İle Sözkonusu Okulda Çalışma Süresi
Değişkeni Arasındaki Bağıntıyı Belirlemek Amacıyla Yapılan Ki- Kare
Testi Sonuçları

Gruplar
Kurum Kıdemi

Toplam Sd p
0-2 3-5 6-+

Yıldırma
Kalıyorum 27 37 36 100

8,711 2 ,013 Kalmıyorum 146 88 110 344

Total 173 125 146 444

Okulun Algılanan İmkânlarına Göre Yıldırma Mağduru Olma Algısı

Tablo 4.13. Yıldırma Mağduru Olma Algısı İle Öğretmenlerin Okullarının
İmkanlarını Algılama Düzeyi Arasındaki Bağıntıyı Belirlemek
Amacıyla Yapılan Ki- Kare Testi Sonuçları

Gruplar
Okul İmkanı

Topl. Sd p
Ç.İyi İyi Orta Zayıf

Yıldırma
Kalıyorum 13 45 37 5 100

6,41 2 ,093 Kalmıyorum 74 164 89 15 342

Total 87 209 126 20 442

Tablo 4.13’e bakıldığında, öğretmenlerin yıldırma mağduru olma algıları ile

okullarının imkânlarına yönelik algıları arasında bağıntı olup olmadığını sınamak

amacı ile yapılan ki-kare (chi-square) testi sonucunda bu değişkenler arasındaki

65

bağıntı istatistiksel olarak anlamlı bulunmamıştır (=6,410; p>.05). Bu bağlamda

öğretmenlerin yıldırma mağduru olma algıları, söz konusu öğretmenlerinin

okullarının imkanlarına yönelik olan algılarına bağlı değildir.

4.2.2 Duygusal Açıdan İncitici Davranışlar Ölçeği Puanları ve Demografik

Özelliklere Göre Analizleri

Yıldırma eylemlerine maruz kaldığını ifade eden öğretmenlerin (n:100) Duygusal

Açıdan İncitici Davranışlar Ölçeğinden aldıkları puanlar (:77,35- ss:27,43)

incelendiğinde, öğretmenlerin yıldırmaya maruz kalma düzeylerinin düşük olduğu

anlaşılmaktadır.

Cinsiyet Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.14. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Cinsiyet
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları

Cinsiyet n ss t sd p

Kadın 74 72,42 15,64
-3,167 98 ,002

Erkek 26 91,38 44,61

Tablo 4.14.’de görüldüğü gibi, Duygusal Açıdan İncitici Davranışlar Ölçeği

puanlarının, öğretmenlerin cinsiyeti değişkenine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi sonucunda,

erkek ve kadın öğretmenlerin aritmetik ortalamaları arasındaki fark istatistiksel

olarak anlamlı bulunmuştur (t=3,167; p<.01). Söz konusu farklılık erkek

öğretmenlerin aleyhine gerçekleşmiştir. Başka bir ifade ile erkek öğretmenlerin

aritmetik ortalamaları ile (=91,38) kadın öğretmenlerin aritmetik ortalamalarına

(=72,42) bakıldığında erkek öğretmenlerin kadın öğretmenlere göre daha yüksek

düzeyde yıldırma eylemlerine maruz kaldıkları görülmektedir.

Medenî Durum Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.15’de görüleceği gibi, Duygusal Açıdan İncitici Davranışlar Ölçeği

puanlarının, öğretmenlerin medenî durumlarına göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi sonucunda,

evli ve bekar aritmetik ortalamaları arasındaki fark istatistiksel olarak anlamlı

66

bulunmamıştır (t=1,079; p>.05). Başka bir ifade ile yıldırma eylemlerine maruz

kalma düzeyleri öğretmenlerin medenî durumlarına göre farklılaşmamaktadır.

Tablo 4.15. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Medenî
Durum Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek
Üzere Yapılan Bağımsız Grup t- testi Sonuçları

Medenî
Durum

n ss t sd p

Evli 70 79,29 31,37
1,079 98 ,283

Bekar 30 72,83 14,10

Çalışma Şekli Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.16. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Çalışma Şekli
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları

Çalışma Şekli n ss t sd p
Kadrolu 75 77,44 29,96

0,57 98 ,955
Sözleşmeli 25 77,08 18,38

Tablo 4.16’da görüldüğü gibi, Duygusal Açıdan İncitici Davranışlar Ölçeği

puanlarının, öğretmenlerin çalışma şekillerine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi sonucunda,

kadrolu ve sözleşmeli çalışan öğretmenlerin aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmamıştır (t=0,57; p>.05). Başka bir ifade ile

yıldırma eylemlerine maruz kaldığını ifade eden kadrolu ve sözleşmeli öğretmenler,

yıldırma eylemlerine aynı düzeyde maruz kalmaktadır.

Okul Türü Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.17. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Okul Türü
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları

Okul Türü n ss t sd p

Resmî 63 77,98 32,47
0,30 98 ,765

Özel 37 76,27 15,91

Duygusal Açıdan İncitici Davranışlar Ölçeği puanlarının, öğretmenlerin çalışmakta

oldukları okul türüne göre anlamlı bir farklılık gösterip göstermediğini belirlemek

amacıyla gerçekleştirilen bağımsız grup t testi sonuçları tablo 4.17.’de verilmiştir.

67

Tablo yorumlandığında resmî ve özel okullarda çalışan öğretmenlerin aritmetik

ortalamaları arasındaki fark istatistiksel olarak anlamlı bulunmamıştır (t=0,30;

p>.05). Başka bir ifade ile yıldırma eylemlerine maruz kaldığını ifade eden resmî ve

özel okul çalışanı öğretmenler, yıldırma eylemlerine aynı düzeyde maruz

kalmaktadır.

Yaş Değişkenine Göre Duygusal Açıdan İncitilme

Duygusal Açıdan İncitici Davranışlar Ölçeği puanlarının, öğretmenlerin yaş

gruplarına göre anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla

gerçekleştirilen tek yönlü varyans analizi (ANOVA) sonuçları tablo 4.18’de

verilmiştir. Tablo 4.18.’de görüleceği gibi, yaş gruplarının aritmetik ortalamaları

arasındaki fark istatistiksel olarak anlamlı bulunmamıştır (F=0,78; p>.05). Başka bir

ifade ile yıldırma eylemlerine maruz kaldığını ifade eden öğretmenlerin, bu

davranışlara maruz kalma düzeyleri yaş gruplarına göre farklılık göstermemektedir.

Örneklem grubunda bulunan çeşitli yaş grubundan öğretmenler, yıldırma eylemlerine

aynı düzeyde maruz kalmaktadır.

Tablo 4.18. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Yaşa Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü
Varyans Analizi (ANOVA) Sonuçları

Değişken n ss F p
Fark

A. 23-28 Yaş
B. 29-34 yaş
C. 35-40 Yaş
D. 41-46 yaş
E. 47-52 yaş
F. 53 + yaş

22
28
16
14
15
5

75,95
78,46
74,50
88,64
69,26
79,00

15,95
22,14
14,91
58,77
13,44
23,28

,78 ,563
-

Eğitim Düzeyi Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.19. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Eğitim Düzeyi
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

Değişken n ss F p Fark
A. Yüksekokul
B. Üniversite
C. Lisansüstü

16
68
16

76,06
74,88
89,12

32,44
17,94
47,95

1,79 ,172 -

68

Tablo 4.19.’da görüldüğü gibi, Duygusal Açıdan İncitici Davranışlar Ölçeği

puanlarının, öğretmenlerin eğitim düzeylerine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen tek yönlü varyans analizi

(ANOVA) sonucunda, grupların aritmetik ortalamaları arasındaki fark istatistiksel

olarak anlamlı bulunmamıştır (F=1,79; p>.05). Başka bir ifade ile yıldırma

eylemlerine maruz kaldığını ifade eden öğretmenlerin, bu davranışlara maruz kalma

düzeyleri, aldıkları eğitim seviyesine göre farklılık göstermemektedir.

Branş Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.20. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Branş
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Tek Yönlü Varyans Analizi (ANOVA) Sonuçları

Değişken n ss F p Fark
A. Say.
B. Söz.
C. Y. D.
D. Etk.
E. Snf.
F. Reh.

14
16
10
7
37
16

81,92
81,68
75,30
70,57
75,81
76,81

24,60
46,74
8,59

13,63
26,98
17,95

,26 ,929 -

Tablo 4.20.’de görüldüğü gibi, Duygusal Açıdan İncitici Davranışlar Ölçeği

puanlarının, öğretmenlerin branşlarına göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen tek yönlü varyans analizi

(ANOVA) sonucunda, branş gruplarının aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmamıştır (F=0,26; p>.05). Başka bir ifade ile

yıldırma eylemlerine maruz kaldığını ifade eden öğretmenlerin, bu davranışlara

maruz kalma düzeyleri, öğretmenlerin branşlarına göre farklılık göstermemektedir.

Kıdem Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.21.’de görüleceği gibi, Duygusal Açıdan İncitici Davranışlar Ölçeği

puanlarının, öğretmenlerin mesleki deneyimlerine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen tek yönlü varyans analizi

(ANOVA) sonucunda, grupların aritmetik ortalamaları arasındaki fark istatistiksel

olarak anlamlı bulunmamıştır (F=0,86; p>.05). Başka bir ifade ile yıldırma

69

eylemlerine maruz kaldığını ifade eden öğretmenlerin, bu davranışlara maruz kalma

düzeyleri, mesleki deneyimlerine göre farklılaşmamaktadır.

Tablo 4.21. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Kıdem
(Mesleki Deneyim) Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA)
Sonuçları

Değişken
 (Yıl)

n ss F p Fark

A. 1-5
B. 6-10
C. 11-15
D. 16-20
E. 21-25
F. 26 ve üstü

24
25
19
7
6

19

79,91
76,80
70,68
91,42
66,16
79,84

20,09
19,17
14,17
71,40
5,41
32,30

,86 ,510 -

Okuldaki Çalışma Süresi Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.22. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Okuldaki
Çalışma Süresi Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA)
Sonuçları

Değişken
 (Yıl)

n ss F p Fark

A. 0-2
B. 3-5
C. 6 ve üstü

27
37
36

83,62
73,05
77,05

38,31
16,51
26,61

1,16 ,316 -

Tablo 4.22.’de görüldüğü gibi, Duygusal Açıdan İncitici Davranışlar Ölçeği

puanlarının, öğretmenlerin bulundukları okulda çalışma sürelerine göre anlamlı bir

farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen tek yönlü

varyans analizi (ANOVA) sonucunda, grupların aritmetik ortalamaları arasındaki

fark istatistiksel olarak anlamlı bulunmamıştır (F=1,16; p>.05). Başka bir ifade ile

yıldırma eylemlerine maruz kaldığını ifade eden öğretmenlerin, bu davranışlara

maruz kalma düzeyleri, okuldaki çalışma sürelerine göre farklılaşmamaktadır.

70

Okulun İmkânları Değişkenine Göre Duygusal Açıdan İncitilme

Tablo 4.23. Duygusal Açıdan İncitici Davranışlar Ölçeği Puanlarının Okulun
Algılanan İmkanları Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA)
Sonuçları

Değişken n ss F p Fark
A. Çok İyi
B. İyi
C. Orta
D. Zayıf

13
45
37
5

73,76
73,91
83,27
73,80

14,91
17,62
39,35
9,57

,90 ,440 -

Tablo 4.23.’de görüldüğü gibi, Duygusal Açıdan İncitici Davranışlar Ölçeği

puanlarının, öğretmenlerin okullarının imkanlarına yönelik algılarına göre anlamlı bir

farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen tek yönlü

varyans analizi (ANOVA) sonucunda, grupların aritmetik ortalamaları arasındaki

fark istatistiksel olarak anlamlı bulunmamıştır (F=0,90; p>.05). Başka bir ifade ile

yıldırma eylemlerine maruz kaldığını ifade eden öğretmenlerin, bu davranışlara

maruz kalma düzeyleri, okullarının imkânlarını yönelik algılarına göre

farklılaşmamaktadır.

4.2.3 İlköğretim Okullarında Çalışan Öğretmenlerin Karşılaştıkları Yıldırıcı

Davranışlar ve Bu Davranışları Uygulayanlara Ait Analizler

Tablo 4.24. İlköğretim Okulu Öğretmenlerinin En Sık ve En Az Karşılaştıkları
Yıldırıcı Davranışlar

DAVRANIŞLAR ss n
Sözüm kesildi. 2,12 1,10 100
Yaptığım işler haksızca eleştirildi. 1,96 1,09 100
Başarılarım küçümsendi. 1,90 1,10 100
Cinsel içerikli (elle dokunma vb) hareketler yapıldı. 1,02 0,14 100
Herhangi bir yerime fiziksel yönden zarar verildi. 1,01 0,10 100
Rızam olmadığını bile bile cinsel teklifler yapıldı. 1,01 0,10 100

Tablo 4.24.’de görüldüğü gibi ilköğretim okullarında çalışan öğretmenlerin en sık

karşılaştıkları yıldırıcı davranışlar, ‘sözünün kesilmesi’(=2,12), ‘yaptığı işlerin

haksızca eleştirilmesi’ ve ‘başarılarının küçümsenmesi’ (=1,90) şeklinde

sıralanmaktadır. Bu öğretmenlerin en az karşılaştıkları yıldırıcı davranışlar ise ‘rızası

olmadığı bilindiği halde cinsel teklifler yapılması’ (=1,01), ‘herhangi bir yerine

71

fiziksel yönden zarar verilmesi’ (=1,01) ve ‘cinsel içerikli hareketler yapılması’

(=1,02) biçiminde sıralanmaktadır.

Bunun yanı sıra ilköğretim okullarında görev yapan öğretmenlerin karşılaştığı

yıldırıcı davranışların tümü, yaşanma sıklığına ilişkin ortalamaları ile birlikte Ek 2’de

verilmiştir.

Tablo 4.25. Yıldırma Eylemlerini Uygulayanların Cinsiyetleri ve Okuldaki
Pozisyonlarına Yönelik Frekans ve Yüzde Dağılımları

Pozisyon

Cinsiyet

Yönetici Öğretmen
Müfettiş

Öğrenci, Veli
gibi

 Toplam
 f % f % f % f %
Kadın 28 22,6 15 12,1 2 1,6 45 36,3

Erkek 46 37,1 6 4,8 1 0,8 53 42,7
İkiside 18 14,5 6 4,8 2 1,6 26 21,0

Toplam 92 74,2 27 21,8 5 4 124 100

Yıldırma Eylemlerini Uygulayanların Cinsiyetleri ve Okuldaki Pozisyonlarına

Yönelik Frekans ve Yüzde Dağılımları Tablo 4.25.’de verilmiştir. Bu tablodan da

görüldüğü gibi yıldırma eylemleri uygulayıcılarının %22,6’sı (n:28) kadın

yöneticiler, %12,1’i (n:15) kadın öğretmenlerden oluşmaktadır. Yıldırma eylemleri

uygulayan grubun toplamda % 36,3’ünü (n:45) kadınlar oluşturmaktadır. Yine

tablodan görüldüğü gibi yıldırma eylemleri uygulayıcılarının % 37,1’ini (n:46) erkek

yöneticiler ve % 4,8’ini (n:6) erkek öğretmenler oluşturmaktadır. Uygulayıcıların

%14,5’i (n:18) ise hem kadın hem de erkek yöneticilerden oluşmaktadır.

4.3 ÖRGÜTSEL ADANMIŞLIK DÜZEYİ ÖLÇEĞİ PUANLARININ,

DEMOGRAFİK ÖZELLİKLERE VE ALT BOYUTLARINA GÖRE

ANALİZLERİ VE YILDIRMA EYLEMLERİ İLE İLİŞKİSİ

Örgütsel Adanmışlık Düzeyi Ölçeğini yanıtlayan öğretmenlerin (n:445) Örgütsel

Adanmışlık Düzeyi Ölçeğinden aldıkları puanlar (:106,48 - ss:16,10)

incelendiğinde, öğretmenlerin örgütsel adanmışlık düzeylerinin ortalamanın üstünde

olduğu anlaşılmaktadır.

72

4.3.1 Örgütsel Adanmışlık Düzeyi Ölçeği Puanlarının Demografik Özelliklere

Göre Analizi

 Cinsiyet Değişkenine Göre Örgütsel Adanmışlık Puanları

Tablo 4.26.’da görüleceği gibi, Örgütsel Adanmışlık Düzeyi Ölçeği toplam

puanlarının, öğretmenlerin cinsiyeti değişkenine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi sonucunda,

erkek ve kadın öğretmenlerin aritmetik ortalamaları arasındaki fark istatistiksel

olarak anlamlı bulunmamıştır (t=1,349; p>.05).

Tablo 4.26. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Cinsiyet
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları

Cinsiyet n ss t sd p

Kadın 331 107,08 16,04
1,349 443 ,178

Erkek 114 104,72 16,19

Tablo 4.27. Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma Alt Boyutu
Puanlarının Cinsiyet Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Bağımsız Grup t- testi Sonuçları

Cinsiyet n ss t sd p

Kadın 331 30,69 6,36
,808 443 ,419

Erkek 114 31,25 6,40

Tablo 4.27.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma

Alt Boyutu puanlarının, öğretmenlerin cinsiyeti değişkenine göre anlamlı bir farklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi

sonucunda, erkek ve kadın öğretmenlerin aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmamıştır (t=0,808; p>.05). Başka bir deyişle erkek

ve kadın öğretmenler kendilerini okula aynı düzeyde adamaktadırlar.

Tablo 4.28. Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine Adanma Alt
Boyutu Puanlarının Cinsiyet Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Cinsiyet n ss t sd p

Kadın 331 28,31 4,09
2,057 443 ,040

Erkek 114 27,37 4,41

73

Tablo 4.28.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine

Adanma Alt Boyutu puanlarının, öğretmenlerin cinsiyeti değişkenine göre anlamlı

bir farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız

grup t testi sonucunda, erkek ve kadın öğretmenlerin aritmetik ortalamaları

arasındaki fark istatistiksel olarak anlamlı bulunmuştur (t=2,057; p<.05). Söz

konusu farklılık kadın öğretmenlerin lehine gerçekleşmiştir. Başka bir ifade ile erkek

öğretmenlerin aritmetik ortalamaları ile (= 27,37) kadın öğretmenlerin aritmetik

ortalamalarına (= 28,31) bakıldığında kadın öğretmenlerin kendilerini, öğretim

işlerine erkek öğretmenlere göre daha fazla adadıkları görülmektedir.

Tablo 4.29. Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma Alt Boyutu
Puanlarının Cinsiyet Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Bağımsız Grup t- testi Sonuçları

Cinsiyet n ss t sd p

Kadın 331 25,02 4,38
2,394 443 ,017

Erkek 114 23,87 4,48

Tablo 4.29.’da görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma

Alt Boyutu puanlarının, öğretmenlerin cinsiyeti değişkenine göre anlamlı bir farklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi

sonucunda, erkek ve kadın öğretmenlerin aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmuştur (t=2,394; p<.05). Söz konusu farklılık kadın

öğretmenlerin lehine gerçekleşmiştir. Başka bir ifade ile erkek öğretmenlerin

aritmetik ortalamaları ile (=23,87) kadın öğretmenlerin aritmetik ortalamalarına

(=25,02) bakıldığında kadın öğretmenlerin öğretmenlik mesleğine erkek

öğretmenlere göre daha fazla adandıkları görülmektedir.

Tablo 4.30. Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna Adanma Alt
Boyutu Puanlarının Cinsiyet Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Cinsiyet n ss t sd p

Kadın 331 23,05 4,58
1,649 443 ,100

Erkek 114 22,21 4,89

Tablo 4.30.’da görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna

Adanma Alt Boyutu puanlarının, öğretmenlerin cinsiyeti değişkenine göre anlamlı

74

bir farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız

grup t testi sonucunda, erkek ve kadın öğretmenlerin aritmetik ortalamaları

arasındaki fark istatistiksel olarak anlamlı bulunmamıştır (t=1,649; p>.05). Başka bir

deyişle erkek ve kadın öğretmenler kendilerini çalışma gruplarına aynı düzeyde

adamaktadırlar.

Medenî Durum Değişkenine Göre Örgütsel Adanmışlık Puanları

Tablo 4.31. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Medenî
Durum Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek
Üzere Yapılan Bağımsız Grup t- testi Sonuçları

Medenî Durum n ss t sd p

Evli 296 107,06 15,81
1,091 442 ,276

Bekar 148 105,29 16,70

Örgütsel Adanmışlık Düzeyi Ölçeği toplam puanlarının, öğretmenlerin medenî

durumlarına göre anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla

gerçekleştirilen bağımsız grup t testi sonuçları tablo 4.31’de verilmiştir. Bu tabloya

göre, evli ve bekar öğretmenlerin aritmetik ortalamaları arasındaki fark istatistiksel

olarak anlamlı bulunmamıştır (t=1,091; p>.05). Başka bir deyişle evli ve bekar

öğretmenlerin örgütsel adanmışlık düzeyi aynıdır.

Tablo 4.32. Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma Alt Boyutu
Puanlarının Medenî Durum Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Medenî Durum n ss t sd p

Evli 296 30,84 6,52
0,089 442 ,929

Bekar 148 30,79 6,08

Tablo 4.32.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma

Alt Boyutu puanlarının, öğretmenlerin medenî durumlarına göre anlamlı bir farklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi

sonucunda, evli ve bekar öğretmenlerin aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmamıştır (t=0,089; p>.05). Başka bir deyişle evli ve

bekar öğretmenler kendilerini okula aynı düzeyde adamaktadırlar.

75

Tablo 4.33. Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine Adanma Alt
Boyutu Puanlarının Medenî Durum Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Medenî Durum n ss t sd p

Evli 296 28,11 4,20
0,295 442 ,768

Bekar 148 27,99 4,20

Tablo 4.33.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine

Adanma Alt Boyutu puanlarının, öğretmenlerin medenî durumlarına göre anlamlı bir

farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t

testi sonucunda, evli ve bekar öğretmenlerin aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmamıştır (t=0,295; p>.05). Başka bir deyişle evli ve

bekar öğretmenler kendilerini öğretim işlerine aynı düzeyde adamaktadırlar.

Tablo 4.34. Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma Alt Boyutu
Puanlarının Medenî Durum Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Medenî Durum n ss t sd p

Evli 296 25,05 4,26
2,240 442 ,026

Bekar 148 24,06 4,71

Tablo 4.34.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma

Alt Boyutu puanlarının, öğretmenlerin medenî durumlarına göre anlamlı bir farklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi

sonucunda, evli ve bekar öğretmenlerin aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmuştur (t=2,240; p<.05). Söz konusu farklılık evli

öğretmenlerin lehine gerçekleşmiştir. Başka bir ifade ile bekar öğretmenlerin

aritmetik ortalamaları ile (=24,06) evli öğretmenlerin aritmetik ortalamalarına

(=25,05) bakıldığında evli öğretmenlerin öğretmenlik mesleğine bekar

öğretmenlere göre daha fazla adandıkları görülmektedir.

76

Tablo 4.35. Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna Adanma Alt
Boyutu Puanlarının Medenî Durum Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Medenî Durum n ss t sd p

Evli 296 23,03 4,49
1,256 442 ,210

Bekar 148 22,44 5,01

Tablo 4.35.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna

Adanma Alt Boyutu puanlarının, öğretmenlerin medenî durumlarına göre anlamlı bir

farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t

testi sonucunda, evli ve bekar öğretmenlerin aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmamıştır (t=1,256; p>.05). Başka bir deyişle evli ve

bekar öğretmenler kendilerini çalışma gruplarına aynı düzeyde adamaktadırlar.

Çalışma Şekli Değişkenine Göre Örgütsel Adanmışlık Puanları

Tablo 4.36. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Çalışma Şekli
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları

Çalışma Şekli n ss t sd p

Kadrolu 335 105,02 15,82
3,372 442 ,001

Sözleşmeli 109 110,95 16,25

Tablo 4.36.’da görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği toplam

puanlarının, öğretmenlerin çalışma şekillerine göre anlamlı bir farklılık gösterip

göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi sonucunda,

kadrolu ve sözleşmeli öğretmenlerin aritmetik ortalamaları arasındaki fark

istatistiksel olarak anlamlı bulunmuştur (t=3,372; p<.01). Söz konusu farklılık

sözleşmeli çalışan öğretmenlerin lehine gerçekleşmiştir. Başka bir ifade ile kadrolu

çalışan öğretmenlerin aritmetik ortalamaları ile (=105,02) sözleşmeli çalışan

öğretmenlerin aritmetik ortalamalarına (=110,95) bakıldığında, sözleşmeli çalışan

öğretmenlerin örgütsel adanmışlık düzeyinin kadrolu çalışan öğretmenlerden daha

fazla olduğu görülmektedir.

77

Tablo 4.37. Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma Alt Boyutu
Puanlarının Çalışma Şekli Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Çalışma Şekli n ss t sd p

Kadrolu 335 30,22 6,19
3,692 442 ,000

Sözleşmeli 109 32,77 6,57

Tablo 4.37.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma

Alt Boyutu puanlarının, öğretmenlerin çalışma şekillerine göre anlamlı bir farklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi

sonucunda, kadrolu ve sözleşmeli çalışan öğretmenlerin aritmetik ortalamaları

arasındaki fark istatistiksel olarak anlamlı bulunmuştur (t=3,692; p<.01). Söz

konusu farklılık sözleşmeli çalışan öğretmenlerin lehine gerçekleşmiştir. Başka bir

ifade ile kadrolu çalışan öğretmenlerin aritmetik ortalamaları ile (=30,22)

sözleşmeli çalışan öğretmenlerin aritmetik ortalamalarına (=32,77) bakıldığında

sözleşmeli çalışan öğretmenlerin çalıştıkları okula kadrolu çalışan öğretmenlere göre

daha fazla adandıkları görülmektedir.

Tablo 4.38. Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine Adanma Alt
Boyutu Puanlarının Çalışma Şekli Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Çalışma Şekli n ss t sd p

Kadrolu 335 27,65 4,16
3,692 442 ,000

Sözleşmeli 109 29,33 4,06

Tablo 4.38.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine

Adanma Alt Boyutu puanlarının, öğretmenlerin çalışma şekillerine göre anlamlı bir

farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t

testi sonucunda, kadrolu ve sözleşmeli çalışan öğretmenlerin aritmetik ortalamaları

arasındaki fark istatistiksel olarak anlamlı bulunmuştur (t=3,692; p<.01). Söz

konusu farklılık sözleşmeli çalışan öğretmenlerin lehine gerçekleşmiştir. Başka bir

ifade ile kadrolu çalışan öğretmenlerin aritmetik ortalamaları ile (=27,65)

sözleşmeli çalışan öğretmenlerin aritmetik ortalamalarına (=29,33) bakıldığında

78

sözleşmeli çalışan öğretmenlerin öğretim işlerine kadrolu çalışan öğretmenlere göre

daha fazla adandıkları görülmektedir.

Tablo 4.39. Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma Alt Boyutu
Puanlarının Çalışma Şekli Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Çalışma Şekli n ss t sd p

Kadrolu 335 24,48 4,49
2,055 442 ,040

Sözleşmeli 109 25,48 4,20

Tablo 4.39.’da görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma

Alt Boyutu puanlarının, öğretmenlerin çalışma şekillerine göre anlamlı bir farklılık

gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t testi

sonucunda, kadrolu ve sözleşmeli çalışan öğretmenlerin aritmetik ortalamaları

arasındaki fark istatistiksel olarak anlamlı bulunmuştur (t=2,055; p<.05). Söz

konusu farklılık sözleşmeli çalışan öğretmenlerin lehine gerçekleşmiştir. Başka bir

ifade ile kadrolu çalışan öğretmenlerin aritmetik ortalamaları ile (= 24,48)

sözleşmeli çalışan öğretmenlerin aritmetik ortalamalarına (=25,48) bakıldığında

sözleşmeli çalışan öğretmenlerin öğretmenlik mesleğine kadrolu çalışan

öğretmenlere göre daha fazla adandıkları görülmektedir.

Tablo 4.40. Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna Adanma Alt
Boyutu Puanlarının Çalışma Şekli Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Çalışma Şekli n ss t sd p

Kadrolu 335 22,67 4,66
1,314 442 ,190

Sözleşmeli 109 23,34 4,69

Tablo 4.40.’da görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna

Adanma Alt Boyutu puanlarının, öğretmenlerin çalışma şekillerine göre anlamlı bir

farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız grup t

testi sonucunda, kadrolu ve sözleşmeli çalışan öğretmenlerin aritmetik ortalamaları

arasındaki fark istatistiksel olarak anlamlı bulunmamıştır (t=1,314; p>.05). Başka bir

deyişle kadolu ve sözleşmeli çalışan öğretmenler kendilerini çalışma gruplarına aynı

düzeyde adamaktadırlar.

79

Okul Türü Değişkenine Göre Örgütsel Adanmışlık Puanları

Tablo 4.41. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Okul Türü
Değişkenine Göre Farklılaşıp Farklılaşmadığını Belirlemek Üzere
Yapılan Bağımsız Grup t- testi Sonuçları

Okul Türü n ss t sd p

Resmî 303 103,64 15,51
5,607 443 ,000

Özel 142 112,52 15,70

Örgütsel Adanmışlık Düzeyi Ölçeği toplam puanlarının, öğretmenlerin çalışma

şekillerine göre anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla

gerçekleştirilen bağımsız grup t testi sonuçları tablo 4.41.’de verilmiştir. Tablo

4.41.’den de görüldüğü gibi resmî ve özel okul çalışanı öğretmenlerin aritmetik

ortalamaları arasındaki fark istatistiksel olarak anlamlı bulunmuştur (t=5,607;p<.01).

Söz konusu farklılık özel okullarda çalışan öğretmenlerin lehine gerçekleşmiştir.

Başka bir ifade ile resmî okullarda çalışan öğretmenlerin aritmetik ortalamaları ile

(=103,64) özel okullarda çalışan öğretmenlerin aritmetik ortalamalarına (=112,52)

bakıldığında, özel okulda çalışan öğretmenlerin örgütsel adanmışlık düzeyinin

kadrolu çalışan öğretmenlerden daha fazla olduğu görülmektedir.

Tablo 4.42. Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma Alt Boyutu

Puanlarının Okul Türü Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Bağımsız Grup t- testi Sonuçları

Okul Türü n ss t sd p

Resmî 303 29,57 6,11
6,380 443 ,000

Özel 142 33,53 6,08

Tablo 4.42.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Okula Adanma

Alt Boyutu puanlarının, öğretmenlerin çalışmakta oldukları okul türüne göre anlamlı

bir farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız

grup t testi sonucunda, resmî ve özel okulda çalışan öğretmenlerin aritmetik

ortalamaları arasındaki fark istatistiksel olarak anlamlı bulunmuştur (t=6,380;p<.01).

Söz konusu farklılık özel okullarda çalışan öğretmenlerin lehine gerçekleşmiştir.

Başka bir ifade ile resmî okullarda çalışan öğretmenlerin aritmetik ortalamaları ile

(=29,57) özel okullarda çalışan öğretmenlerin aritmetik ortalamalarına (=33,53)

80

bakıldığında özel okul çalışanı olan öğretmenlerin çalıştıkları okula resmî okul

çalışanı olan öğretmenlere göre daha fazla adandıkları görülmektedir.

Tablo 4.43. Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine Adanma Alt
Boyutu Puanlarının Okul Türü Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Okul Türü n ss t Sd p

Resmî 303 27,31 4,04
5,742 443 ,000

Özel 142 29,68 4,06

Tablo 4.43.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Öğretim İşlerine

Adanma Alt Boyutu puanlarının, öğretmenlerin çalışmakta oldukları okul türüne

göre anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla

gerçekleştirilen bağımsız grup t testi sonucunda, resmî ve özel okulda çalışan

öğretmenlerin aritmetik ortalamaları arasındaki fark istatistiksel olarak anlamlı

bulunmuştur (t=5,742; p<.01). Söz konusu farklılık özel okullarda çalışan

öğretmenlerin lehine gerçekleşmiştir. Başka bir ifade ile resmî okullarda çalışan

öğretmenlerin aritmetik ortalamaları ile (=27,31) özel okullarda çalışan

öğretmenlerin aritmetik ortalamalarına (=29,68) bakıldığında özel okul çalışanı

olan öğretmenlerin öğretim işlerine resmî okul çalışanı olan öğretmenlere göre daha

fazla adandıkları görülmektedir.

Tablo 4.44. Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma Alt Boyutu
Puanlarının Okul Türü Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Bağımsız Grup t- testi Sonuçları

Okul Türü n ss t Sd p

Resmî 303 24,37 4,43
2,474 443 ,014

Özel 142 25,48 4,37

Tablo 4.44.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Mesleğe Adanma

Alt Boyutu puanlarının, öğretmenlerin çalışmakta oldukları okul türüne göre anlamlı

bir farklılık gösterip göstermediğini belirlemek amacıyla gerçekleştirilen bağımsız

grup t testi sonucunda, resmî ve özel okulda çalışan öğretmenlerin aritmetik

ortalamaları arasındaki fark istatistiksel olarak anlamlı bulunmuştur (t=2,474;

p<.05). Söz konusu farklılık özel okullarda çalışan öğretmenlerin lehine

gerçekleşmiştir. Başka bir ifade ile resmî okullarda çalışan öğretmenlerin aritmetik

81

ortalamaları ile (=24,37) özel okullarda çalışan öğretmenlerin aritmetik

ortalamalarına (=25,48) bakıldığında özel okullarda çalışan öğretmenlerin

öğretmenlik mesleğine, resmî okulda çalışan öğretmenlere göre daha fazla

adandıkları görülmektedir.

Tablo 4.45. Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna Adanma Alt
Boyutu Puanlarının Okul Türü Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Bağımsız Grup t- testi
Sonuçları

Okul Türü n ss t Sd p

Resmî 303 22,37 4,76
3,068 443 ,002

Özel 142 23,82 4,31

Tablo 4.45.’de görüldüğü gibi, Örgütsel Adanmışlık Düzeyi Ölçeği Çalışma Grubuna

Adanma Alt Boyutu puanlarının, öğretmenlerin çalışmakta oldukları okul türüne

göre anlamlı bir farklılık gösterip göstermediğini belirlemek amacıyla

gerçekleştirilen bağımsız grup t testi sonucunda, resmî ve özel okulda çalışan

öğretmenlerin aritmetik ortalamaları arasındaki fark istatistiksel olarak anlamlı

bulunmuştur (t=3,068; p<.01). Söz konusu farklılık özel okullarda çalışan

öğretmenlerin lehine gerçekleşmiştir. Başka bir ifade ile resmî okullarda çalışan

öğretmenlerin aritmetik ortalamaları ile (=22,37) özel okullarda çalışan

öğretmenlerin aritmetik ortalamalarına (=23,82) bakıldığında özel okul çalışanı

olan öğretmenlerin çalışma gruplarına resmî okul çalışanı olan öğretmenlere göre

daha fazla adandıkları görülmektedir.

Yaş Değişkenine Göre Örgütsel Adanmışlık Puanları

Örgütsel adanmışlık düzeyi ölçeği toplam puanı ve alt boyutlarından alınan puanların

yaş değişkenine göre farklılaşıp farklılaşmadığını belirlemek üzere yapılan tek yönlü

varyans analizi (ANOVA) sonuçları tablo 4.46.’da verilmiştir. Tablodan da

görüldüğü gibi yaş gruplarının aritmetik ortalamaları arasındaki fark istatistiksel

açıdan anlamlı bulunmuştur (p<.01 düzeyinde). Bu farklılığın hangi alt gruplardan

kaynaklandığına bakıldığında, farklılığın genel olarak 47-52 ile 53 ve üstü yaş

grubunun lehine olduğu görülmektedir. Yalnızca öğretim işlerine adanma alt

boyutunda 41- 46 yaş grubunun adanmışlığının, 53 ve üstü yaş grubunun

adanmışlığından (p<.05 düzeyinde) anlamlı olarak farklı olduğu saptanmıştır.

82

Tablo 4.46. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının ve Alt
Boyutlarından Alınan Puanların Yaş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları

Ölçekler Değişken n ss F p Fark

Adanma
T.

A. 23-28 Yaş
B. 29-34 yaş
C. 35-40 Yaş
D. 41-46 yaş
E. 47-52 yaş
F. 53 + yaş

108
128
72
59
56
22

103,11
104,05
105,11
106,42
115,42
119,00

16,48
16,45
15,32
14,41
14,07
9,74

8,39 ,000
E>A*,B*,C*, D**
F>A*,B*, C*, D*

Okula A.

A. 23-28 Yaş
B. 29-34 yaş
C. 35-40 Yaş
D. 41-46 yaş
E. 47-52 yaş
F. 53 + yaş

108
128
72
59
56
22

30,08
30,13
30,13
30,16
33,69
35,45

6,80
6,61
5,77
5,58
5,49
5,19

5,77 ,000
E>A*,B*,C*, D**
F>A*,B*, C*, D*

Öğretim
İşl. A.

 A. 23-28 Yaş
 B. 29-34 Yaş
 C. 35-40 Yaş
 D. 41-46 Yaş
 E. 47-52 Yaş
 F. 53 + Yaş

108
128
72
59
56
22

27,41
27,39
27,80
28,20
30,08
28,07

4,15
4,09
4,56
3,71
4,20
2,19

5,72 ,000
E>A*, B*
F>A*,B*, C*
D> F**

Mesleğe
A.

A. 23-28 Yaş
 B. 29-34 Yaş
 C. 35-40 Yaş
 D. 41-46 Yaş
 E. 47-52 Yaş
 F. 53 + Yaş

108
128
72
59
56
22

24,03
24,35
24,51
24,45
26,48
27,57

4,79
4,35
4,47
4,14
4,04
2,76

4,11 ,001
E>A**, B**
F>A*,B*,C*, D**

Çalışma
Grubuna

A.

 A. 23-28 Yaş
 B. 29-34 Yaş
 C. 35-40 Yaş
 D. 41-46 Yaş
 E. 47-52 Yaş
 F. 53 + Yaş

108
128
72
59
56
22

21,57
22,16
22,65
23,59
25,16
25,68

4,92
4,82
4,38
4,43
3,54
3,10

7,32 ,000
E>A*, B*, C*
F>A*, B*, C**

Başka bir ifade ile ileri yaş grubunda bulunan öğretmenlerin örgütsel adanmışlık

düzeylerinin daha yüksek olduğu görülmektedir.

Eğitim Değişkenine Göre Örgütsel Adanmışlık Puanları

Örgütsel adanmışlık düzeyi ölçeği toplam puanı ve alt boyutlarından alınan puanların

eğitim değişkenine göre farklılaşıp farklılaşmadığını belirlemek üzere yapılan tek

yönlü varyans analizi (ANOVA) sonuçları tablo 4.47’de verilmiştir. Tablodan da

görüleceği gibi farklı düzeyde eğitim almış grupların aritmetik ortalamaları

arasındaki fark, okula adanma alt boyutu dışında istatistiksel açıdan anlamlı

bulunmuştur (p<.01 düzeyinde). Bu farklılığın hangi alt gruplardan kaynaklandığına

bakıldığında, farklılığın tabloda görüldüğü gibi genel olarak yüksekokul mezunu

83

olan grubun lehine olduğu görülmektedir. Başka bir ifade ile eğitim düzeyi düşük

olan öğretmenlerin örgütsel adanmışlık düzeylerinin daha yüksek olduğu

görülmektedir. Öğretmenlerin çalıştıkları okula adanma düzeyleri ise almış oldukları

eğitime göre farklılaşmamaktadır.

Tablo 4.47. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının ve Alt
Boyutlarından Alınan Puanların Eğitim Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları

Ölçekler Değişken n ss F p Fark

Adanma
T.

 A. Yüksekokul
 B. Üniversite
 C. Lisansüstü

63
321
61

114,95
104,95
105,75

10,06
16,33
17,37

10,66 ,000

A>B*, C*

Okula A.
 A. Yüksekokul
 B. Üniversite
 C. Lisansüstü

63
321
61

32,49
30,42
31,27

5,42
6,49
6,40

2,95 ,053 -

Öğretim
İşl. A.

 A. Yüksekokul
 B. Üniversite
 C. Lisansüstü

63
321
61

30,55
27,58
28,06

2,57
4,29
4,15

13,96 ,000
A>B*, C*

Mesleğe
A.

 A. Yüksekokul
 B. Üniversite
 C. Lisansüstü

63
321
61

26,41
24,51
24,13

3,42
4,46
4,84

5,58 ,004

A>B*, C*

Çalışma
Grubuna

A.

 A.Yüksekokul
 B. Üniversite
 C. Lisansüstü

63
321
61

25,49
22,42
22,27

2,53
4,74
5,13

12,45 ,000
A>B*, C*

*p<0,01; **p<0,05

Branş Değişkenine Göre Örgütsel Adanmışlık Puanları

Örgütsel adanmışlık düzeyi ölçeği toplam puanı ve alt boyutlarından alınan puanların

branş değişkenine göre farklılaşıp farklılaşmadığını belirlemek üzere yapılan tek

yönlü varyans analizi (ANOVA) sonuçları tablo 4.48’de verilmiştir. Tablodan da

görüleceği gibi farklı branş gruplarının aritmetik ortalamaları arasındaki fark, okula

ve mesleğe adanma alt boyutu dışında istatistiksel açıdan anlamlı bulunmuşur. Bu

anlamlı farklılık adanma ölçeği toplam puanları ve çalışma grubuna adanma alt

boyutunda p<.05; öğretim işlerine adanma alt boyutunda ise p<.01 anlamlılık

düzeyindedir.

84

Tablo 4.48. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının ve Alt
Boyutlarından Alınan Puanların Branş Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları

Ölçekler Değişken n ss F P Fark

Adanma T.

A. Sayısal
B. Sözel
C. Yab. Dil
D. Etkinlik D.
E. Sınıf Öğrt.
F. Rehberlik

49
73
48
48
183
44

100,61
104,58
104,77
105,52
109,04
108,40

15,60
17,13
17,94
14,36
15,57
15,09

2,75 ,018
E>A*,B*,
C**
F>A**

Okula A.

A. Sayısal
B. Sözel
C. Yab. Dil
D. Etkinlik D
E. Sınıf Öğrt.
F. Rehberlik

49
73
48
48
183
44

29,38
30,94
30,47
30,47
30,95
30,09

6,04
6,75
7,17
5,83
6,27
6,23

,65 ,657 -

Öğretim
İşl. A.

A. Sayısal
B. Sözel
C. Yab. Dil
D. Etkinlik D.
E. Sınıf Öğrt.
F. Rehberlik

49
73
48
48
183
44

26,32
26,67
27,20
27,68
29,34
28,40

4,62
4,40
4,20
3,35
3,79
4,26

7,78 ,000

A>E*, F**
B>E*, F**
C>E*
E>D**

Mesleğe A.

A. Sayısal
B. Sözel
C. Yab. Dil
D. Etkinlik D.
E. Sınıf Öğrt.
F. Rehberlik

49
73
48
48
183
44

23,40
24,38
24,60
24,68
25,33
24,43

5,29
4,36
4,81
4,22
4,04
4,69

1,71 ,131 -

Çalışma
Grubuna

A.

A. Sayısal
B. Sözel
C. Yab. Dil
D. Etkinlik D.
E. Sınıf Öğrt.
F. Rehberlik

49
73
48
48
183
44

21,04
22,58
22,47
22,66
23,40
23,47

4,41
5,10
4,91
4,13
4,70
3,92

2,30 ,044 E>A*
A>F**

*p<0,01; **p<0,05

Tablo 4.48’de görüldüğü gibi, boyutlar tek tek incelendiğinde, sınıf öğretmenlerinin

örgütsel adanmışlık düzeyinin sayısal, sözel (p<.01 düzeyinde) ve yabancı dil

öğretmenlerinden (p<.05 düzeyinde), rehber öğretmenlerin örgütsel adanmışlık

düzeyinin ise sayısal ders grubu öğretmenlerinden (p<.05 düzeyinde) daha yüksek

olduğu görülmektedir. Bunun yanısıra sayısal ve sözel ders grubu öğretmenleri

öğretim işlerine sınıf öğretmenleri (p<.01 düzeyinde) ve rehber öğretmenlerden

(p<.05 düzeyinde) daha yüksek düzeyde adanmaktadır. Ayrıca öğretim işlerine,

yabancı dil öğretmenleri sınıf öğretmenlerinden (p<.01 düzeyinde) ve sınıf

öğretmenleri de etkinlik dersi grubu öğretmenlerinden (p<.05 düzeyinde) daha

yüksek düzeyde adanmaktadır. Tablo genel olarak irdelendiğinde rehber

85

öğretmenlerin öğretim işlerine adanma düzeyinin diğer branş gruplarına göre düşük

olduğu söylenebilir. Son olarak sınıf öğretmenlerinin sayısal ders grubu

öğretmenlerine göre (p<.01 düzeyinde) ve sayısal ders grubu öğretmenlerinin ise

rehber öğretmenlere göre (p<.05 düzeyinde) birlikte çalışmakta oldukları gruba daha

yüksek düzeyde adandıkları görülmektedir.

Kıdem Değişkenine Göre Örgütsel Adanmışlık Puanları

Tablo 4.49. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanları ve Alt
Boyutlarından Alınan Puanların Kıdem Değişkenine Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları

Ölçekler Değişken (Yıl) n ss F P Fark

Adanma
T.

A. 1-5
B. 6-10
C. 11-15
D. 16-20
E. 21-25
F. 26 +

105
137
71
43
19
69

100,80
105,02
105,92
109,46
110,00
115,44

16,61
16,34
14,27
14,67
22,55
10,34

8,24 ,000 F>A*,B*,C**

Okula A.

A. 1-5
B. 6-10
C. 11-15
D. 16-20
E. 21-25
F. 26 +

105
137
71
43
19
69

29,41
30,51
30,09
31,23
33,42
33,33

6,67
6,57
6,06
5,63
6,47
5,51

4,22 ,001 F>A*,B**,C**

Öğretim
İşl. A.

A. 1-5
B. 6-10
C. 11-15
D. 16-20
E. 21-25
F. 26 +

105
137
71
43
19
69

29,69
27,41
28,22
29,23
27,84
30,15

4,22
4,49
3,45
3,36
6,82
2,64

6,65 ,000 F>A*, B*

Mesleğe
A.

A. 1-5
B. 6-10
C. 11-15
D. 16-20
E. 21-25
F. 26 +

105
137
71
43
19
69

23,54
24,54
24,70
25,16
24,68
26,66

4,82
4,47
3,95
4,18
5,68
3,33

4,41 ,001 F>A*

Çalışma
Grubuna
A.

A. 1-5
B. 6-10
C. 11-15
D. 16-20
E. 21-25
F. 26 +

105
137
71
43
19
69

20,87
22,54
22,90
23,83
24,05
25,28

4,91
4,63
4,44
4,34
5,58
2,87

9,03 ,000
E>A**
F>A*, B*

Tablo 4.49’da görüldüğü gibi örgütsel adanmışlık düzeyi ölçeği toplam puanı ve alt

boyutlarından alınan puanların kıdem değişkenine göre farklılaşıp farklılaşmadığını

86

belirlemek üzere yapılan tek yönlü varyans analizi (ANOVA) sonucunda, grupların

aritmetik ortalamaları arasındaki fark, istatistiksel açıdan anlamlı bulunmuştur.

Anlamlı farklılıklar, adanma ölçeği toplam puanı ve tüm alt boyutlarda p<.01

düzeyindedir. Bu farklılığın hangi alt gruplardan kaynaklandığına bakıldığında genel

olarak 26 ve üstü yıl kıdeme sahip olan öğretmenlerin lehine; 1-5, 6-10 ve bazı

boyutlarda 11-15 yıl kıdeme sahip olan öğretmenlerin aleyhine olduğu

görülmektedir. Biraz daha açacak olursak tabloda da görüleceği gibi, yüksek kıdeme

sahip olan (26 ve üstü) öğretmenlerin toplam örgütsel adanmışlık düzeyleri 1-5, 6-10

(p<.01 düzeyinde) ve 11-15 (p<.05 düzeyinde) yıl kıdeme sahip olan öğretmenlerden

daha yüksektir. Bu farklılık okula adanma alt boyutunda da (6-10; p<.05 düzeyinde)

geçerlidir. Öğretim işlerine adanma alt boyutunda ise 11-15 yıl kıdeme sahip olan

öğretmenler aleyhine bir farklılık bulunmamakta ancak diğer farklılıklar aynı

düzeyde korunmaktadır.

Son olarak mesleğe ve çalışma grubuna adanma alt boyutlarına bakıldığında yine

ileri kıdeme sahip olan öğretmenlerin, öğretmenlik mesleğine ve çalışmakta oldukları

grup arkadaşlarına yeni öğretmenlere göre daha fazla adandıkları görülmektedir.

Mesleğe adanma düzeyinde 26 ve üstü yıl kıdeme sahip olan öğretmenler, 1-5 yıllık

öğretmenlerden (p<.01 düzeyinde) ve bununla birlikte çalışma grubuna adanma

düzeyinde hem 1-5 (p<.01 düzeyinde), hem de 6-10 yıllık öğretmenlerden (p<.01

düzeyinde) daha fazla adanmşlık göstermektedirler. Ayrıca farklı olarak 21- 25 yıllık

öğretmenler çalışma gruplarına 1-5 yıllık öğretmenlerden anlamlı düzeyde fazla

adanmaktadır (p<.05 düzeyinde). Sonuç olarak yeni öğretmenler tüm boyutlarda

daha düşük düzeyde adanmışlık göstermektedir.

Okuldaki Çalışma Süresi Değişkenine Göre Örgütsel Adanmışlık Puanları

Örgütsel adanmışlık düzeyi ölçeği toplam puanı ve alt boyutlarından alınan puanların

kurum kıdemi değişkenine göre farklılaşıp farklılaşmadığını belirlemek üzere yapılan

tek yönlü varyans analizi (ANOVA) sonuçları tablo 4.50’de verilmiştir. Tablodan da

görüleceği gibi mesleğe adanma alt boyutu dışında grupların aritmetik ortalamaları

arasındaki fark, istatistiksel açıdan anlamlı bulunmuştur. Bu farklılık tüm boyutlarda,

altı yıl ve daha uzun süredir aynı kurumda çalışmakta olan öğretmenlerin lehinedir.

87

Altı yıl ve daha uzun süredir aynı kurumda çalışmakta olan öğretmenlerin çok

boyutlu adanmışlıkları 0-2 yıldır aynı kurumda çalışmakta olan öğretmenlerden

okula adanma boyutunda p<.05, diğer boyutlarda ise p<.01 anlamlılık düzeyinde, 3-5

yıldır aynı kurumda çalışmakta olan öğretmenlerden ise toplam adanmışlık puanları

düzeyinde p<.01, diğer boyutlarda ise p<.05 anlamlılık düzeyinde yüksektir. Diğer

taraftan, farklı kıdem gruplarındaki tüm öğretmenler öğretmenlik mesleğine aynı

düzeyde adanmaktadırlar.

Tablo 4.50. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanlarının Okuldaki
Çalışma Süresi Değişkenine Göre Farklılaşıp Farklılaşmadığını
Belirlemek Üzere Yapılan Tek Yönlü Varyans Analizi (ANOVA)
Sonuçları

Ölçekler Değişken n ss F p Fark

Adanma T.
A. 0-2 Yıl
B. 3-5 Yıl
C. 6 + Yıl

173
125
146

103,06
105,38
111,32

16,06
17,19
13,90

11,28 ,000 C>A*, B*

Okula A.
A. 0-2 Yıl
B. 3-5 Yıl
C. 6 + Yıl

173
125
146

30,16
30,11
32,21

6,46
6,79
5,64

5,28 ,005 C>A**, B**

Öğretim İşl.
A.

A. 0-2 Yıl
B. 3-5 Yıl
C. 6 + Yıl

173
125
146

27,09
27,92
29,31

4,28
4,41
3,54

11,71 ,000 C>A*, B**

Mesleğe A.
A. 0-2 Yıl
B. 3-5 Yıl
C. 6 + Yıl

173
125
146

24,26
24,56
25,43

4,43
4,68
4,16

2,90 ,056 -

Çalışma
Grubuna A.

A. 0-2 Yıl
B. 3-5 Yıl
C. 6 + Yıl

173
125
146

21,54
22,79
24,36

4,81
4,82
3,84

15,33 ,000 C>A*, B**

*p<0,01; **p<0,05

Okulun Algılanan İmkânları Değişkenine Göre Örgütsel Adanmışlık Puanları

Örgütsel adanmışlık düzeyi ölçeği toplam puanı ve alt boyutlarından alınan puanların

çalışılan okulların imkanlarına göre farklılaşıp farklılaşmadığını belirlemek üzere

yapılan tek yönlü varyans analizi (ANOVA) sonuçları tablo 4.51.’de verilmiştir.

Tablodan da görüleceği gibi tüm grupların aritmetik ortalamaları arasındaki fark,

istatistiksel açıdan anlamlı bulunmuştur. Anlamlı farklılıklar, adanma ölçeği toplam

puanı ve tüm alt boyutlarda p<.01 düzeyindedir. Bu farklılığın hangi alt gruplardan

kaynaklandığına bakıldığında tablodan da görüldüğü gibi, genel olarak imkanları

daha iyi olan okullarda çalışan öğretmenlerin lehine olduğu görülmektedir. Başka bir

88

ifade ile çalışmakta oldukları okulların imkanlarının iyi olması öğretmenlerin çok

boyutlu örgütsel adanmışlık düzeylerini olumlu yönde etkilemektedir.

Tablo 4.51. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanları ve Alt
Boyutlarından Alınan Puanların Okulun İmkanları Değişkenine Göre
Farklılaşıp Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü
Varyans Analizi (ANOVA) Sonuçları

Ölçekler Değişken n ss F p Fark

Adanma
T.

A. Çok İyi
B. İyi
C. Orta
D. Zayıf

87
209
126
20

115,94
108,33
99,29
90,40

13,21
14,29
16,00
15,33

31,24 ,000
A>B*,C*,D*
B>C*, D*

Okula A.

A. Çok İyi
B. İyi
C. Orta
D. Zayıf

87
209
126
20

35,33
31,61
27,73
22,65

5,37
5,39
5,37
6,03

47,78 ,000
A>B*,C*,D*
B>C*, D*
C>D*

Öğretim
İşl. A.

A. Çok İyi
B. İyi
C. Orta
D. Zayıf

87
209
126
20

29,97
28,49
26,41
26,50

3,44
3,80
4,50
4,50

17,48 ,000
A>B**,C*,D*
B>C*, D**

Mesleğe A.

A. Çok İyi
B. İyi
C. Orta
D. Zayıf

87
209
126
20

26,04
25,10
23,79
20,80

4,09
4,06
4,62
5,33

10,81 ,000
A>C*, D*
B>D*
C>D**

Çalışma
Grubuna
A.

A. Çok İyi
B. İyi
C. Orta
D. Zayıf

87
209
126
20

24,58
23,11
21,34
21,45

4,23
4,45
4,79
5,18

9,68 ,000
A>C*
B>C*

*p<0,01; **p<0,05

4.3.2 Öğretmenlerin Kendi Algıları Boyutunda Yıldırma Eylemlerini Yaşama

Durumlarına Göre Örgütsel Adanmışlık Düzeyi Ölçeği ve Alt

Boyutlarından Almış Oldukları Puanların Analizi

Örgütsel Adanmışlık Düzeyi Ölçeği toplam puanları ve alt boyutlarından alınan

puanların öğretmenlerin kendi algıları boyutunda yıldırma eylemlerini yaşama

durumlarına göre farklılaşıp farklılaşmadığını belirlemek üzere yapılan tek yönlü

varyans analizi (ANOVA) sonuçları Tablo 4.52’de verilmiştir. Bu tablodan da

görüleceği gibi adanma ölçeği toplam puanları ile okula ve mesleğe adanma alt

boyutlarından alınan puanların ortalamaları arasındaki fark iststistiksel açıdan

anlamlı bulunmuştur. Anlamlı farklılıklar, adanma ölçeği toplam puanı ve diğer alt

boyutlarda p<.01 düzeyindedir.

89

Söz konusu farklılıkların hangi alt gruplardan kaynaklandığına bakıldığında,

farklılıkların yıldırma eylemlerine hiç maruz kalmamış öğretmenlerin lehine olduğu

görülmektedir.

Tablo 4.52. Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanları ve Alt
Boyutlarından Alınan Puanların Öğretmenlerin Kendi Algıları
Boyutunda Yıldırma Eylemlerini Yaşama Durumlarına Göre Farklılaşıp
Farklılaşmadığını Belirlemek Üzere Yapılan Tek Yönlü Varyans
Analizi (ANOVA) Sonuçları

Ölçekler Değişken n ss F p Fark

Adanma
T.

A. M. Kalıyorum
B. Tanığım
C. M. Kalmıyorum

100
41
304

103,36
99,82
108,40

17,33
15,40
15,41

7,77 ,000
C>A**
C>B*

Okula A.

A. M. Kalıyorum
B. Tanığım
C. M. Kalmıyorum

100
41
304

29,28
27,46
31,80

6,59
5,72
6,13

12,90 ,000
C>A*,B*

Öğretim
İşl. A.

A. M. Kalıyorum
B. Tanığım
C. M. Kalmıyorum

100
41
304

27,51
27,53
28,32

4,57
3,89
4,09

1,80 ,165 -

Mesleğe
A.

A. M. Kalıyorum
B. Tanığım
C. M. Kalmıyorum

100
41
304

24,25
22,92
25,13

5,01
5,12
4,05

5,32 ,005 C>B**

Çalışma
Grubuna
A.

A. M. Kalıyorum
B. Tanığım
C. M. Kalmıyorum

100
41
304

22,32
21,90
23,13

4,88
4,85
4,55 2,07 ,127 -

*p<0,01; **p<0,05

Başka bir ifade ile yıldırma eylemlerine maruz kalmayan öğretmenlerin örgütsel

adanmışlık düzeyleri yıldırma eylemlerine bizzat maruz kalmış ya da tanıklık etmiş

olan öğretmenlerden yüksektir. Ayrıca çalışmakta oldukları okulda yıldırma

eylemlerine maruz kalmayan öğretmenler okullarına, bu davranışlar dizisine bizzat

maruz kalmış veya bu sürece tanıklık ederek dolaylı olarak etkilenmiş olan

öğretmenlerden daha çok adanmaktadır (p<.01 düzeyinde). Diğer yandan mesleğe

adanma alt boyutu ile ilgili soruların analizi neticesinde, yıldırma eylemlerine maruz

kalmayan öğretmenlerin bu eylemlere tanıklık eden öğretmenlere kıyasla

mesleklerine daha çok adanmış oldukları görülmektedir (p<.05 düzeyinde).

90

4.3.3 Öğretmenlerin Duygusal Yönden İncitici Davranışlar Ölçeğinden Almış

Oldukları Toplam Puanlar ile Örgütsel Adanmışlık Düzeyi Ölçeği ve Bu

Ölçeğin Alt Boyutlarından Almış Oldukları Puanlar Arasındaki

İstatistiksel İlişkiyi Belirlemeye Yönelik Analizler

Tablo 4.53. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle
Örgütsel Adanmışlık Düzeyi Ölçeği Toplam Puanları Arasındaki
İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım Moment Korelasyon
Analizi Sonuçları

Ölçekler n r p

İncitici Davranışlar
Örgütsel Adanma

100 -0,265 0,008

Tablo 4.53.’den de görüldüğü gibi, Duygusal Yönden İncitici Davranışlar

Ölçeğinden alınan puanlar ile Örgütsel Adanmışlık Ölçeği toplam puanları

arasındaki ilişkiyi belirlemek üzere yapılan Pearson Çarpım Moment Korelasyon

Analizi sonucunda, söz konusu ölçeklerden alınan puanlar arasında istatistiksel

açıdan p<.01 düzeyinde negatif yönde anlamlı bir ilişki saptanmıştır (r=-0,265;

p<.01). Başka bir ifade ile yüksek düzeyde yıldırma eylemlerine uğrayan

öğretmenlerin, örgütsel adanmışlık düzeyleri düşüktür.

Tablo 4.54. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle
Okula Adanma Düzeyi Alt Boyutundan Alınan Puanlar Arasındaki
İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım Moment Korelasyon
Analizi Sonuçları

Ölçekler n r P

İncitici Davranışlar
Okula Adanma

100 -0,257 0,010

Tablo 4.54’den de görüleceği gibi, Duygusal Yönden İncitici Davranışlar Ölçeğinden

alınan puanlar ile Örgütsel Adanmışlık Ölçeği Okula Adanma alt boyutundan alınan

toplam puanlar arasındaki ilişkiyi belirlemek üzere yapılan Pearson Çarpım Moment

Korelasyon Analizi sonucunda, söz konusu ölçeklerden alınan puanlar arasında

istatistiksel açıdan p<.01 düzeyinde negatif yönde anlamlı bir ilişki saptanmıştır

(r=0,257; p<.01). Başka bir ifade ile yüksek düzeyde yıldırma eylemlerine uğrayan

öğretmenlerin, çalışmakta odukları okula adanma düzeyleri düşüktür.

91

Tablo 4.55. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle
Öğretim İşlerine Adanma Düzeyi Alt Boyutundan Alınan Puanlar
Arasındaki İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım Moment
Korelasyon Analizi Sonuçları

Ölçekler n r p

İncitici Davranışlar
Öğretim İşlerine A.

100 -0,89 0,377

Tablo 4.55’den de görüleceği gibi, Duygusal Yönden İncitici Davranışlar Ölçeğinden

alınan puanlar ile Örgütsel Adanmışlık Ölçeği Öğretim İşlerine Adanma alt

boyutundan alınan toplam puanlar arasındaki ilişkiyi belirlemek üzere yapılan

Pearson Çarpım Moment Korelasyon Analizi sonucunda, söz konusu ölçeklerden

alınan puanlar arasında istatistiksel açıdan anlamlı bir ilişki bulunmamıştır. Başka bir

ifade ile öğretmenlerin öğretim işlerine olan adanmışlıkları, maruz kaldıkarı yıldırma

eylemlerine bağlı değildir. Yıldırma eylemlerine maruz kalan ve kalmayan

öğrtmenler öğretim işlerine aynı düzeyde adanmaktadır.

Tablo 4.56. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle
Öğretmenlik Mesleğine Adanma Düzeyi Alt Boyutundan Alınan
Puanlar Arasındaki İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım
Moment Korelasyon Analizi Sonuçları

Ölçekler n r p

İncitici Davranışlar
Mesleğe Adanma

100 -0,268 0,007

Tablo 4.56’dan görüleceği gibi, Duygusal Yönden İncitici Davranışlar Ölçeğinden

alınan puanlar ile Örgütsel Adanmışlık Ölçeği Öğretmenlik Mesleğine Adanma alt

boyutundan alınan toplam puanlar arasındaki ilişkiyi belirlemek üzere yapılan

Pearson Çarpım Moment Korelasyon Analizi sonucunda, söz konusu ölçeklerden

alınan puanlar arasında istatistiksel açıdan p<.01 düzeyinde negatif yönde anlamlı bir

ilişki saptanmıştır (r=-0,268; p<.01). Başka bir ifade ile yüksek düzeyde yıldırma

eylemlerine uğrayan öğretmenlerin mesleklerine adanma düzeyleri düşüktür.

92

Tablo 4.57. Duygusal Yönden İncitici Davranışlar Ölçeğinden Alınan Puanlar İle
Çalışma Grubuna Adanma Düzeyi Alt Boyutundan Alınan Puanlar
Arasındaki İlişkiyi Belirlemek Üzere Yapılan Pearson Çarpım Moment
Korelasyon Analizi Sonuçları

Ölçekler n r p

İncitici Davranışlar
Gruba Adanma

100 -0,233 0,020

Duygusal Yönden İncitici Davranışlar Ölçeğinden alınan puanlar ile Örgütsel

Adanmışlık Ölçeği Çalışma Grubuna Adanma alt boyutundan alınan toplam puanlar

arasındaki ilişkiyi belirlemek üzere yapılan Pearson Çarpım Moment Korelasyon

Analizi sonuçları tablo 4.57’de verilmiştir. Bu tablodan da görüldüğü gibi söz konusu

ölçeklerden alınan puanlar arasında istatistiksel açıdan p<.05 düzeyinde negatif

yönde anlamlı bir ilişki saptanmıştır (r=-0,233; p<.05). Başka bir ifade ile yüksek

düzeyde yıldırma eylemlerine uğrayan öğretmenlerin, birlikte çalışmakta odukları

gruba olan adanmışlık düzeyleri düşüktür.

93

BÖLÜM V

SONUÇ, TARTIŞMA VE ÖNERİLER

5.1 SONUÇ ve TARTIŞMA

5.1.1 Öğretmenlerin Kendi Algıları Boyutunda Yıldırma Eylemlerine Maruz

Kalma ve Tanık Olma Oranlarına İlişkin Sonuçlar ve Tartışma

Seçilen örneklem grubundaki öğretmenlerin kendi algıları boyutunda yaklaşık

%32’sinin çalıştığı ortamda yıldırma eylemlerinin yaşandığı görülmektedir.

Araştırma sonucumuz eğitim sektöründe çalışan öğretmenlerin yaklaşık %30’unun

yıldırma eylemleri ile karşılaştığını ve yaklaşık %20’sinin de bizzat yıldırma

eylemlerinin mağduru olduğunu göstermektedir. Araştırma için seçilen evrende

yaklaşık olarak 60.000 öğretmen olduğu göz önüne alınırsa, sadece İstanbul

genelinde 12.000 öğretmenin bu eylemlerin mağduru olduğu; yaklaşık olarak 6.000

öğretmenin ise bu eylemlere tanıklık ettiği tahmin edilmektedir.

Konu ile ilgili yapılan araştırmalar incelendiğinde; İngiltere’de yapılan bir

araştırmada çalışanların %50’si, İsveç’teki çalışanların ise %25’i çalışma

yaşamlarının herhangi bir anında yıldırma mağduru olduklarını belirtmişlerdir. Yine

İstanbul genelinde sanayi şirketleri üzerinde yapılan bir çalışmada yıldırma mağduru

olan iş gücü oranının %59 olduğu ortaya çıkmıştır. Bu bağlamda eğitim sektöründeki

%42’lik oran anlamlı olarak değerlendirilebilir.

Ayrıca, şu anda çalışmakta oldukları okulda yıldırma mağduru olan öğretmenlerin

%30’unun geçmişteki iş yaşantılarında da aynı eylemlere bizzat maruz kaldıkları

görülmüştür. Yapılan istatiksel analiz sonucunda geçmişte yıldırma mağduru olma

algısı ile şu anda yıldırma mağduru olma algısı arasında anlamlı bir bağıntı olduğu

ortaya çıkmıştır. Bu anlamlı sonuç, yıldırma eylemlerine uğramakta olduğunu

düşünen kişilerin, bu düşüncelerinin altında, kendi algıları ile ilgili öznel bir sebebin

olabileceğini göstermesi açısından önemlidir.

94

5.1.2 Yıldırma Mağduru Olmuş Öğretmenlerin Yaşadıkları Yıldırma

Eylemlerine İlişkin Sonuçlar ve Tartışma

Kendi algıları boyutunda yıldırma eylemlerine maruz kalmış olan öğretmenlerin, söz

konusu algılarının cinsiyet, yaş, medenî durum, eğitim düzeyi, çalışma şekli, branş,

kıdem, çalışılan okul türü ve okulun algılanan imkanları gibi değişkenlere bağlı

olmadığı; öğretmenlerin bu algısını etkileyen tek demografik değişkenin söz konusu

kurumdaki çalışma süresi olduğu ortaya çıkmıştır. Bu noktadan harketle, 3-5 yıldır

aynı okulda çalışmakta olan öğretmenlerin yıldırma eylemlerine maruz kalma

algılarının, okuldaki kıdemi daha az olan öğretmenlerin algılarından daha kuvvetli

olduğu sonucuna ulaşılmıştır.

Bu konu ile ilgili alanyazın, incitici davranışların yıldırma eylemi olarak kabul

edilmesi için davranışın uzunca bir süre sistematik olarak devam etmesi gerektiğini

söylemektedir. Bu bağlamda 0-2 yıl süre ile işyerinde çalışan kişilerin yıldırma

algısının az olması alanyazın ile uyumludur. Bu evrede kişinin bulunduğu kurumu

tanıma ve anlama döneminde olduğu kabul edilebilir. 6 yıl ve üzeri süredir aynı

okulda çalışmakta olan öğretmenlerin 3-5 yıldır çalışanlara göre yıldırmaya uğrama

algılarının düşük olması ise, yıldırma mağduru olmuş olanların bu süre içinde başka

bir kuruma geçmiş olma olasılıkları ile açıklananabilir. Öğretmenlerin yer

değiştirebilmeleri için bulundukları kurumda iki yıl süre ile çalışma zorunlulukları

olduğu düşünülürse, bu eylemlere maruz kaldığını düşünen bir öğretmenin bu süre

içinde yer değiştirmiş olması muhtemeldir.

Öğretmenlerin “Duygusal Açıdan İncitici Davranışlar” ölçeğinden aldıkları puanlar

analiz edildiğinde, öğretmenlerin yıldırma eylemlerine maruz kaldıkları ancak maruz

kalma düzeylerinin düşük olduğu görülmüştür. Bu bağlamda öğretmenlerin çok

yoğun ve sistemli bir yıldırmaya maruz kalmadıkları söylenebilir.

Ölçeğin puanları demografik özelliklere göre analiz edildiğinde, sadece kadın ve

erkek öğretmenlerin yıldırma eylemlerine maruz kalma düzeylerinin anlamlı

derecede farklı olduğu görülmüştür. Diğer demografik değişkenler, öğretmenlerin

yıldırma eylemlerine uğrama düzeylerinde etkili olmamaktadır. Söz konusu farklılık

erkek öğretmenlerin aleyhine gerçekleşmiştir. Başka bir ifade ile erkek

95

öğretmenlerin, kadın öğretmenlere göre daha yüksek düzeyde yıldırma eylemlerine

maruz kaldıkları görülmektedir.

Yukarıda da belirtildiği gibi, genel olarak yıldırma eylemleri demografik değişkenler

ile bağıntılı değildir. Konu ile ilgili alanyazında da, yıldırma eylemlerinin cinsiyet,

meslek ya da başka demografik niteliklerle sınırlı olmadığı belirtilmektedir

(Davenport, 2003, s. 16; Einarsen ve Skogstad, 1996, s.190; Leymann ve Gustafsson,

1996, s.260; Namie, 2003, s.2; Leymann, 1996, s.175).

Diğer ülkelerde cinsiyetin yıldırma eylemlerine uğramada önemli bir değişken

olmamasına karşılık Türkiye’de yapılan araştırmalarda ön plâna çıkması ve hatta

erkeklerin aleyhine olması (Cemaloğlu ve Ertürk, 2007, s.358) Türk toplumunun

kültürel yapısının, kadına yönelik olan olumsuz tutum ve davranışlara hoşgörü

göstermemesinden kaynaklanıyor olabilir. Bu durum Türk kültüründe kadınlara karşı

daha koruyucu bir tavrın hakim olduğunun bir göstergesi olabilir.

Öğretmenlerin karşılaştıkları yıldırıcı davranışların türü analiz edildiğinde,

ilköğretim okullarında çalışan öğretmenlerin en sık karşılaştıkları yıldırıcı

davranışlar; “sözünün kesilmesi”, “yaptığı işlerin haksızca eleştirilmesi” ve

“başarılarının küçümsenmesi” şeklinde sıralanmaktadır. Bu öğretmenlerin en az

karşılaştıkları yıldırcı davranışlar ise “rızası olmadığı bilindiği halde cinsel teklifler

yapılması”, “herhangi bir yerine fiziksel yönden zarar verilmesi” ve “cinsel içerikli

hareketler yapılması” biçiminde sıralanmaktadır.

Bu bağlamda ilköğretim okullarında görev yapan öğretmenlerin çoğunlukla mesleki

performanslarını hedef alan davranışlar ile yıldırıldıkları görülmektedir. Bu sonuca

göre, ilköğretim okullarında görev yapan öğretmenlerin sıklıkla örgütsel tedbirler

kullanılarak yıldırıldıkları görülmektedir (Leymann, 1996, s. 170; Zapf, Knorz ve

Kulla, 1996, s. 225; Schuster, 1996, s. 310).

İlgili alanyazında öğretmenlerin, göz ardı edilerek, dışlanarak, şiddete maruz kalarak,

suistimale uğrayarak, dedikodusu yapılarak, meslekî çabaları ve başarıları göz ardı

edilerek, kişiye mesleki yeterliliklerinin altında görevler verilerek (Hoel ve diğerleri,

2004, s.380), etnik kökeni ya da doğum yerini vurgulayıcı imâlar yapılarak

(O’Conner, 2004, s.111) yıldırıldıkları belirtilmektedir. Bu çalışmada da (Ek 2),

96

öğretmenlerin benzer davranışlar ile karşı karşıya oldukları görülmektedir. Bu

bağlamda yapılan çalışma, ilgili alanyazın ile tutarlılık göstermektedir.

Okullarda yıldırma eylemlerini uygulayan kişilerin cinsiyetleri ve pozisyonları ele

alındığında, ilköğretim okulu öğretmenlerinin çoğunlukla erkek yöneticiler

tarafından yıldırılmakta olduğu söylenebilir. Başka bir deyişle örneklem grubunda

bulunan öğretmenler yukarıdan aşağıya doğru (Vandekerckho ve Commers, 2003)

yıldırma eylemlerine maruz kalmaktadırlar. Öğretmenlerin en fazla okul yöneticileri

tarafından yıldırılmalarının nedeni, yöneticilerin liderlik stillerinden

kaynaklanabilmektedir.

İlgili alanyazına bakıldığında Leymann (1993) ve Einarsen (1999) herhangi bir

örgütte yıldırma yaşanıyorsa, o örgüt yöneticisinin liderlik özelliklerinin yeterli

olmadığını ileri sürmektedirler (Cemaloğlu, 2007, s.84). Otoriter örgüt

yöneticilerinin işgörenlere daha fazla yıldırma yaptıkları ya da işgörenlerin

yaşadıkları yıldırmayı çözmedikleri saptanmıştır (Einarsen, 1999). Ayrıca literatürde

öğretmenlerin okul yöneticileri tarafından ‘kendileri orada yokmuş gibi davranılarak’

ve ‘haksızca eleştirilerek’ yıldırıldıkları görülmektedir (Dick ve Wagner, 2001,

s.111). Ayrıca bazı okul yöneticilerinin, öğretmenlerin yıldırılmaya çalışıldığını

görmezden gelerek ve öğretmenlerin bu konudaki şikayetlerini dikkate almayarak

yıldırma eylemlerinin bir parçası haline geldikleri söylenebilir (O’Conner, 2004,

s.111, aktaran: Gökçe, 2006)).

Öğretmenler, okul yöneticilerinden sonra en çok meslektaşları tarafından

yıldırılmaktadır. Bu sonuç ilgili alanyazın ile uyumludur. Öyle ki, öğretmenlerin

meslektaşları tarafından ‘hakkında dedikodu yapılarak’ ve ‘toplantı gibi sosyal

etkinliklerden dışlanarak’ yıldırıldıkları ilgili alanyazında belirtilmektedir (Dick ve

Wagner, 2001, s.247). Öğretmenlerinin kendi meslektaşları tarafından

yıldırılmalarının altında kıskançlık ve eğitim anlayışındaki farklılıklar

yatabilmektedir (Waggoner, 2003, s.30).

97

5.1.3 Örgütsel Adanmışlık Düzeyi Ölçeği Puanlarının, Demografik Özelliklere

ve Alt Boyutlarına Göre Analizlerine İlişkin Sonuçlar ve Tartışma

Öğretmenlerin ”Örgütsel Adanmışlık Düzeyi” ölçeğinden aldıkları puanlar

incelendiğinde, öğretmenlerin örgütsel adanmışlık düzeylerinin ortalamanın üstünde

olduğu sonucuna varılmıştır.

Örgütsel adanmışlık ölçeği toplam puanları, cinsiyet değişkenine göre farklılık

göstermemektedir. İlgili alanyazın incelendiğinde, bu bulgunun diğer araştırma

sonuçları ile tutarlılık gösterdiği anlaşılmaktadır. Yapılan kaynak taramasında

incelenen araştırmaların bazılarında, kadın çalışanların örgütsel adanmışlıklarının

daha düşük olduğu saptanmış ve bu sonuç kadın çalışanların örgüt kimliklerinin yanı

sıra, aile rollerini içeren ikinci bir kimliklerinin olmasına dayandırılmıştır

(Kozacıoğlu, 2002, s.26- 28). Bazı araştırma sonuçlarına göre ise, kadın çalışanların

yaşadıkları ayrımcılık sonucu işlerine erkek çalışanlardan daha çok bağlı oldukları

sonucuna ulaşılmıştır (Kamer, 2001, s.28).

Örgütsel adanmışlık ölçeğinin öğretim işlerine ve mesleğe adanma alt boyutları ise

cinsiyete göre farklılık göstermektedir. Başka bir ifade ile, kadın öğretmenlerin

öğretmenlik mesleğine ve öğretim işlerine erkek öğretmenlere göre kendilerini daha

fazla adadıkları görülmektedir. Bu durum erkek öğretmenlerin ailenin ekonomik

ihtiyaçlarının karşılanmasından daha çok sorumlu olmasından dolayı, eğitim-öğretim

dışı faaliyetlerde bulunuyor olmasından kaynaklanabilir. Yapılan bazı

araştırmalardaki bulgular bu durumu destekleyecek şekilde mali gereksinmelerin, iş

görenlerin örgütsel bağlılık ve performans ilişkisini etkilediğini, daha düşük mali

gereksinim içindeki kişilerin, örgütsel bağlılık ve performans ilişkisinin de daha

düşük olduğunu göstermiştir (Balay, 2000, s.51).

Örgütsel Adanmışlık Ölçeğinin Öğretmenlik Mesleğine Adanma alt boyutu medenî

durum değişkenine göre farklılık göstermektedir. Söz konusu farklılık evli

öğretmenlerin lehinedir. Başka bir ifade ile evli öğretmenler öğretmenlik mesleğine

bekar öğretmenlere göre daha fazla adanmışlardır. Bu durum evli öğretmenlerin

ailevi sorumulukları nedeniyle, mesleklerine karşı ilkesel bir bağlılık

geliştirmelerinden kaynaklanabilir.

98

Örgütsel Adanmışlık Ölçeği toplam puanları ile Okula, Öğretim İşlerine ve Mesleğe

Adanma alt boyutları çalışma şekli değişkenine göre farklılık göstermektedir. Tüm

farklılıklar sözleşmeli çalışan öğretmenlerin lehinedir. Başka bir ifade ile sözleşmeli

çalışan öğretmenlerin çalışma grubuna adanma alt boyutu dışındaki adanmışlık

düzeyleri kadrolu öğretmenlerden daha kuvvetlidir.

Ülkemizde kadrolu öğretmenler devlet güvencesi ile mesleklerine devam

etmektedirler. Sözleşmeli öğretmenler ise daha çok özel okullarda görev almakta ve

her yıl sözleşme yenilemektedirler. Bu bağlamda sözleşmeli çalışan öğretmenler,

devamlılık bağlılığı (zorunlu olan bağlılık) davranışı gösterme eğilimi içinde

olabilirler.

Örgütsel Adanmışlık Ölçeği toplam puanları ve tüm alt boyutları okul türü

değişkenine göre farklılık göstermektedir. Tüm boyutlarda ve toplamda özel okulda

çalışan öğretmenler resmî okullarda çalışan öğretmenlere oranla daha yüksek

düzeyde adanmışlık göstermektedir.

Özel okullarda çalışan öğretmenlerin yüksek adanmışlık gösterme davranışları içinde

olmalarının, çalışma şekli değişkeni irdelendiğinde belirtildiği gibi, devamlılık

bağlılığı ile ilgili bir boyutunun olması söz konusu olabilir.

Örgütsel Adanmışlık Ölçeği toplam puanları ve tüm boyutları yaş değişkenine göre

farklılık göstermektedir. Başka bir ifadeyle, öğretmenlerin yaşı ilerledikçe daha fazla

okula adanmaktadırlar. Örgütsel adanmışlık düzeyi açısından 47- 52 ile 53 yaş üstü

öğretmenlerin örgütsel adanmışlıkları daha yüksektir. Başka bir ifade ile ileri yaş

grubunda bulunan öğretmenlerin örgütsel adanmışlık düzeylerinin daha yüksek

olduğu görülmektedir.

Elde edilen bu sonuç ilgili alanyazın ile tutarlılık göstermektedir. Konu ile ilgili

incelenen kaynaklar ve araştırmalarda yaş ile örgütsel adanmışlık arasında pozitif

yönlü bir ilişki olduğu belirtilmektedir. Bu sonuç ileri yaşlardaki çalışanların daha

olgun olmaları ve iş yerinde geçirdikleri zamanın daha fazla olmasına

bağlanmaktadır (Allen ve Meyer, 1993, s. 26; Kamer, 2001, s. 28 ve Güven, 2006,

s.11).

99

Örgütsel Adanmışlık Ölçeği toplam puanları ve alt boyutları, okula adanma alt

boyutu dışında eğitim değişkenine göre farklılık göstermektedir. Söz konusu farklılık

eğitim düzeyi düşük olan öğretmenlerin lehinedir. Başka bir ifade ile eğitim düzeyi

düşük olan öğretmenlerin örgütsel adanmışlık düzeylerinin daha yüksek olduğu

görülmektedir. Öğretmenlerin çalıştıkları okula adanma düzeyleri ise almış oldukları

eğitime göre farklılaşmamaktadır.

Elde edilen bu sonuç ilgili alanyazın ile uyumludur. Konu ile ilgili yapılan

çalışmalarda, daha eğitimli bireylerin daha zor tatmin edilebilecek beklentiler

taşımasından kaynaklanan düşük bağlılık; eğitim düzeyi daha düşük olan çalışanların

ise alternatif iş imkanlarının daha kısıtlı olabilmesi nedeni ile daha yüksek bağlılık

gösterebileceği belirtilmektedir (Mathieu ve Zajac, 1990; Kamer, 2001, s. 28).

Örgütsel Adanmışlık Ölçeği toplam puanları ve alt boyutları, okula ve mesleğe

adanma alt boyutu dışında branş değişkenine göre farklılık göstermektedir. Boyutlar

tek tek incelendiğinde, sınıf öğretmenlerinin örgütsel adanmışlık düzeyinin sayısal,

sözel ve yabancı dil öğretmenlerinden; rehber öğretmenlerin örgütsel adanmışlık

düzeyinin ise sayısal ders grubu öğretmenlerinden daha yüksek olduğu

görülmektedir. Bunun yanısıra sayısal ve sözel ders grubu öğretmenleri öğretim

işlerine sınıf öğretmenleri ve rehber öğretmenlerden daha yüksek düzeyde

adanmaktadır. Ayrıca öğretim işlerine, yabancı dil öğretmenleri sınıf

öğretmenlerinden ve sınıf öğretmenleri de etkinlik dersi grubu öğretmenlerinden

daha yüksek düzeyde adanmaktadır. Genel olarak irdelendiğinde rehber

öğretmenlerin öğretim işlerine adanma düzeyinin diğer branş gruplarına göre düşük

olduğu söylenebilir. Son olarak sınıf öğretmenlerinin sayısal ders grubu

öğretmenlerine göre ve sayısal ders grubu öğretmenlerinin ise rehber öğretmenlere

göre birlikte çalışmakta oldukları gruba daha yüksek düzeyde adandıkları

görülmektedir. Rehber öğretmenlerin hem öğretim işlerine hem de çalışmakta

oldukları gruba daha düşük düzeyde adanmışlık göstermeleri, aktif olarak sınıf içi

eğitim öğretim faaliyetlerinin içinde olmamalarından kaynaklanabilir. Ayrıca

okullarda rehber öğretmen sayısının diğer branşlara oranla düşük olması, rehber

öğretmenlerin daha bireysel kararlar almalarına ve çoğu kez çalışmalarını bireysel

olarak yürütmelerine neden oluyor olabilir; sonuç olarak bu durum çalışma grubuna

olan bağlılığı ve adanmışlığı azaltan bir faktör olarak ele alınıp, tartışılabilir.

100

Örgütsel Adanmışlık Ölçeği toplam puanları ve tüm alt boyutları kıdem değişkenine

göre farklılık göstermektedir. Yapılan analizler özetlendiğinde yeni öğretmenlerin

tüm boyutlarda daha düşük düzeyde adanmışlık gösterdikleri görülmüştür.

Konu ile ilgili alanyazın incelendiğinde, elde edilen bu sonuçların diğer araştırmalar

ile tutarlılık gösterdiği görülmüştür. Mathiu ve Zajac (1990), kıdemin örgütsel

adanmışlıkla pozitif yönde doğrusal bir ilişkisinin olduğunu belirtmişlerdir. Yapılan

diğer çalışmalar ve Bucharan (1996) tarafından geliştiren modele göre, çalışanlar

çalışma hayatının ilk yıllarında güvenlik ihtiyaçları ve beklentileri arasında bir denge

kurmaya çalışmakta, ikinci yıldan itibaren ise başarma ve başarısızlık korkuları ile

mücadele etmekte ve beşinci yıl itibari ile bağlılığın arttıdığı olgunluk aşamasını

yaşamaya başlamaktadırlar (Kamer, 2001, s.28- 29).

Örgütsel Adanmışlık Ölçeği toplam puanları ve mesleğe adanma alt boyutu dışındaki

tüm alt boyutları çalışma süresi değişkenine göre farklılık göstermektedir. Altı yıl ve

daha uzun süredir aynı kurumda çalışmakta olan öğretmenlerin öğretim işlerine,

çalışma gruplarına ve okula daha yüksek düzeyde adanmışlık göstermektedir. Bu

durumun sebebi, uzun süredir aynı kurumda çalışan öğretmenlerin iş süreçlerine ve

kararlara katılımlarının daha yüksek olmasının yanı sıra, kurumunu tanıyan bu

öğretmenlerin daha özerk ve güvenli davranışlar içine girmesi olabilir.

Örgütsel Adanmışlık Ölçeğinin toplam puanları ve tüm alt boyutları okul imkanı

değişkenine göre farklılık göstermektedir. Söz konusu farklılık genel olarak

imkanları daha iyi olan okullarda çalışan öğretmenlerin lehinedir. Başka bir ifade ile;

çalışmakta oldukları okulların imkanlarının iyi olması, öğretmenlerin çok boyutlu

örgütsel adanmışlık düzeylerini olumlu yönde etkilemektedir.

5.1.4 Öğretmenlerin Maruz Kaldıkları Yıldırıcı Davranışlar İle Çok Boyutlu

Örgütsel Adanmışlık Düzeyleri Arasındaki İlişkiye Yönelik Sonuçlar ve

Tartışma

Yapılan istatistiksel analizler sonucunda, bu çalışmanın dayandırıldığı hipoteze

uygun olarak, yıldırma eylemlerine maruz kalma düzeyi ile örgütsel adanmışlık

düzeyi arasında ters yönlü bir ilişki bulunmuştur. Bu bağlamda, yüksek düzeyde

yıldırma eylemlerine maruz kalan öğretmenlerin örgütsel adanmışlık düzeylerinin

101

daha olumsuz etkilendiği; ya da örgütsel adanmışlık düzeyi düşük olan öğretmenlerin

yıldırma eylemlerine daha çok uğradığı sonucuna ulaşılabilir.

Alanyazın incelendiğinde birinci sonucun daha olası olduğu görülmektedir. Şöyle ki:

ilgili literatürde, yıldırma eylemlerine uğrayan kurbanların, yüksek duygusal zekaya

sahip olması, parlak bir akademik kariyerinin olması (Çobanoğlu, 2005, s.52-60),

kıskançlık, iş anlayışlarındaki farklılıklar, saldırganın kendi eksiklerini örtbas etme

çabası (Leymann, 1996, s.28), mağdurun bazı demografik farklılıkları, mağdurun ve

saldırganın bazı kişisel bozuklukları yıldırma eylemlerinin sebebi olarak

gösterilmektedir. Ancak araştırma sürecinin zorluğundan dolayı insanların kişilik

özellikleri ile yıldırma kurbanı olmaları arasında da bir ilişki olup olmadığı bilimsel

olarak ortaya koyulamamıştır. Görüşme yöntemi ile yapılan yıldırma

araştırmalarında daha ziyade başarılı, akıllı, işine önem veren, duygusal zekası

yüksek, duyarlı, şüpheci, kendine güvenleri az ve sosyal olaylarda endişeli insanların

yıldırma mağduru olduğu görülmüştür. Davenport ve arkadaşları (2003, s.52),

tarafından, görüşme yaptıkları kişilerin ortak özelliklerinin çalıştıkları yere bağlı ve

yaptıkları işle özdeşleşmiş olan kişiler olduğu belirtilmiştir. Onların düşüncesine

göre, bu kişiler ürettikleri yeni fikirlerin diğerlerini rahatsız etmesi nedeniyle

yıldırma davranışlarının hedefi olmakta ve yüksek mevkilere tehdit oluşturdukları

için seçilmektedirler.

Bu bilgiler ışığında, aralarındaki neden - sonuç ilişkisi doğrusal olmayan yıldırma

eylemleri ve örgütsel adanmışlık kavramlarının birbiri ile olan ilişkilerinde; yüksek

adanmışlık düzeyini bir neden, yıldırma eylemlerini bu durumun sebep olduğu bir

süreç, düşük adanmışlık düzeyini de bu sürecin bir sonucu olarak algılamak

mümkündür.

Örgütsel adanmışlığın alt boyutları ele alındığında, Öğretim İşlerine Adanma alt

boyutu dışındaki tüm boyutlarda yıldırma eylemlerine uğrayan çalışanların

adanmışlıklarının daha düşük olduğu görülmüştür. Diğer bir ifade ile yıldırma

eylemlerine maruz kalan öğretmenler okullarına, öğretmenlik mesleğine ve birlikte

çalışmakta oldukları gruba daha az adanmaktadırlar. Öğretmenlerin öğretim işlerine

adanma düzeyleri ise maruz kaldıkları yıldırma eylemlerine bağlı değildir.

102

Daha önce de belirtildiği gibi, ilköğretim okulu öğretmenleri genel olarak yöneticileri

ve meslektaşları tarafından yıldırılmaktadır. Öğrenciler ve diğer astlar tarafından

yıldırma eylemlerine maruz kalma düzeyi yüksek değildir. Öğretim işleri ve sınıf

ortamındaki etkinlikler öğretmen ve öğrenci arasındaki iletişim ile ilgili olduğundan,

öğretmenlerin okulda yaşadıkları sorunların, sınıf ortamına yansımaması

mümkündür.

Ayrıca yıldırma eylemlerini bizzat yaşamadıkları halde, çalışma ortamında böyle bir

duruma tanıklık etmiş olmaları da öğretmenlerin örgütsel adanmışlık düzeylerini

olumsuz yönde etkilemektedir. Çalışmakta oldukları okulda yıldırma eylemlerine

maruz kalmayan öğretmenler, bu davranışlara bizzat maruz kalmış ya da bu sürece

tanıklık ederek dolaylı olarak etkilenmiş olan öğretmenlerden daha yüksek

adanmışlık göstermektedirler. Diğer yandan mesleğe adanma alt boyutu ile ilgili

soruların analizi neticesinde, yıldırma eylemlerine maruz kalmayan öğretmenlerin bu

eylemlere tanıklık eden öğretmenlere kıyasla mesleklerine daha çok adanmış

oldukları görülmektedir.

Sonuçlar göstermektedir ki; okullarda öğretmenlere yönelik yıldırma eylemleri çok

yoğun ve sistematik olmamakla birlikte yaşanmaktadır. Bununla birlikte yaşanan ya

da tanıklık edilen bu eylemler ile öğretmenlerin örgütsel adanmışlık düzeyleri

arasında yüksek derecede anlamlı ve negatif bir ilişki vardır. Bu anlamda bir eğitim

kurumunun etkililiği ve verimliliğinde en önemli unsurlardan biri olan öğretmen

adanmışlığını azaltıcı bir faktör olarak karşımıza çıkabilen yıldırma eylemlerinin

doğru tanımlanması, önlenmesi ve yıldırma mağduru olan öğretmenleri koruyucu

önlemler alınması her düzeyde eğitim yöneticilerinin ve kanun koyucuların dikkatle

ele alması gereken bir konudur. Böylelikle eğitim kurumlarının en önemli

öğelerinden biri olan öğretmenlerin verimliliği artabilecek olup, eğitimde kalite

arayışlarındaki eksik olan bir nokta kapatılabilecektir.

5.2 ÖNERİLER

Araştırma sonuçları dikkate alınarak aşağıdaki öneriler geliştirilmiştir;

Yapılan bu araştırma sonucunda, öğretmenlerin çalıştıkları kurumlarda çok yoğun ve

sistematik olmamakla birlikte yıldırma eylemlerine maruz kaldıkları ya da bu

103

olumsuz sürece tanıklık ettikleri ve yıldırma eylemlerinin çoğunlukla okul

yöneticileri tarafından gerçekleştirildiği sonucuna ulaşılmıştır. Bu noktada okul

yöneticileri bilinçli olarak öğretmenlere yıldırma uyguluyor olabilecekleri gibi

sergiledikleri bu davranışların öğretmenler üzerindeki yıldırıcı etkilerinin ya da

doğabilecek ciddi sonuçların farkında olmayabilirler. Bu nedenle okul yöneticilerinin

konu ile ilgili bilgilendirilmesi sağlanmalıdır. Bilgi sahibi olan yöneticiler önlemler

konusunda daha yapıcı ve etkili davranabileceklerdir.

Bunun yanı sıra öğretmenlerin de yıldırma eylemleri, korunma yolları ve haklarını

arama yöntemleri konusunda bilgilendirilmesi gerekir. Bu noktada, yaşanan olayların

bildirim usullerinin ve işlem basamaklarının mağdur olan öğretmenin lehine olacak

şekilde kolaylaştırılması gerekmektedir.

Öğretmen ve yöneticilerin konu ile ilgili bilgilendirilmelerinde okul- üniversite iş

birliği ya da milli eğitim müdürlükleri kapsamında, yıldırma eylemleri üzerine

seminerler ve konferanslar düzenlenmesi gerekir.

Yıldırma eylemlerinin önlenmesi ve mağdur olan öğretmenlerin korunmasında

hukukçulara ve eğitim yöneticilerine önemli görevler düşmektedir. Öncelikle “İş

Yerinde Yıldırma Eylemleri” gerçeği kabul edilmeli ve iş kanunları arasına, mağdur

olan çalışanları koruyan ve gerektiğinde yıldırma eylemlerini önleme konusunda

etkili davranmayan yöneticileri de sorumlu duruma getirebilecek yasalar

yerleştirilerek, kurumlar karşı tedbir almaya teşvik edilmelidir.

Okullarda şiddeti önleme eylem plânları kapsamına, duygusal bir şiddet türü olan

yıldırma eylemleri de dahil edilmeli ve okul kapsamında etik sözleşmeler

imzalanarak, yıldırma eylemleri ile mücadele edilmelidir.

Yıldırma eylemlerinin kayıt altına alınması ve iyileştirme çalışmalarının yapılması

adına okullarda belirli aralıklar ile “kapsamlı” memnuniyet değerlendirme anketleri

uygulanmalı ve sonuçlar değerlendirilerek gerekli önlemler alınmalıdır.

Sözleşmeli çalışan öğretmenlerin tüm boyutlarda daha yüksek adanmışlık gösterdiği

araştırmanın sonuçları arasındadır. Bu bağlamda resmî kurumlardaki kadro

anlayışına dayalı iş yöntemleri yeniden gözden geçirilmelidir.

104

Okullarının imkanlarını iyi olarak algılayan öğretmenlerin örgütsel adanmışlıklarının

yüksek olması, çalışılan kurumun kaliteli bir ortama sahip olmasının önemine dikkat

çekmektedir. Bu bağlamda okulların fizikî ve sosyal olanakları iyileştirilmelidir.

Genç öğretmenlerin örgütsel adanmışlık düzeylerinin daha düşük olduğu

araştırmanın sonuçları arasındadır. Bu sebeple genç öğretmenlerin örgütsel

adanmışlık düzeylerini arttırıcı eğitimlere, sosyal etkinliklere ve etkili rehberlik

çalışmalarına yer verilmelidir.

Yıldırma mağdurlarının yanı sıra sürece tanıklık eden öğretmenlerin de mesleklerine

adanmışlık düzeylerinin daha düşük olduğu sonucuna ulaşılmıştır. Bu nedenle tanık

olan öğretmenlerin bakış açıları üzerine de araştırmalar yapılmalıdır.

Bu çalışmada, okullarda yaşanan yıldırma eylemleri ile bu eylemlerin öğretmenlerin

örgütsel adanmışlıkları üzerindeki etkisi irdelenmiştir. Ancak şu anda yıldırma

eylemlerine maruz kaldığı düşüncesinde olan öğretmenlerin bu algıları ile, geçmişte

de yıldırma mağduru olmuş olma algılarının arasında anlamlı bir bağıntı olması,

yıldırma mağduru olduğunu düşünen bir kişinin bu düşüncesinin altında öznel bir

boyutun da söz konusu olabileceğini göstermektedir. Bu nedenle yaşanan yıldırma

eylemlerinin, mağdurların kişilik özellikleri ile ilişkisini incelemeye yönelik, daha

derin ve geniş araştırmalar yapılabilir.

Yukarıdaki gerekçeler doğrultusunda farklı öğretim basamaklarında görev yapan

öğretmenlerin algılarına yönelik araştırmalar yapılabilir. Böylece konunun daha

kapsamlı olarak anlaşılması sağlanacaktır. Bu doğrultuda özellikle yüksek öğretim

seviyesinde ve öğretmen yetiştiren kurumlarda benzer çalışmaların yürütülmesi

yararlı olacaktır.

105

KAYNAKLAR

Akyön, V. (2008). İş yerinde Şiddete (Workplace Violence) Karşı Çalışanlarn
Bireysel Çatışma Yönetimi Yaklaşımları: Sağlık Sektöründe Bir Araştırma. Öneri
Marmara Üniversitesi Sosyal Bilimler Dergisi, 8 (30), 163- 175.

Aktop, N. G. (2006). Anadolu üniversitesi Öğretim Elemanlarının Duygusal Tacize
İlişkin Görüşleri ve Deneyimleri. Yüksek Lisans Tezi, Anadolu Üniversitesi, Sosyal
Bilimler Enstitüsü.

Allen, N.J. ve Meyer, J.P. (1993). Organizational Commitment: Evidence of Career
Stage Effects?. Journal of Business Research, 26, 49- 61.

Aytaç, S., Bayram, N. ve Bilgel, N. (2005). Çalışma Yaşamında Yeni Bir Baskı
Aracı: Mobbing. 13. Ulusal Yönetim ve Organizasyon Kongresi Bildirileri, İstanbul:
Marmara Üniversitesi.

Bakioğlu, A. (1996). Öğretmenlerin Kariyer Evreleri (Türkiye’de Resmî Lise
Öğretmenleri Üzerinde Yapılan Bir Araştırma), 2. Ulusal Eğitim Sempozyumu
Bildirileri, İstanbul: M.Ü. Atatürk Eğitim Fakültesi.

Balay, R. (2000). Yönetici ve Öğretmenlerde Örgütsel Bağlılık. Ankara: Nobel
Yayınları.

Balcı, A. (2005). Sosyal Bilimlerde Araştırma Yöntem, Teknik ve İlkeler. Ankara:
Pegema Yayıncılık.

Celep, C. (2000). Eğitimde Örgütsel Adanma ve Öğretmenler. Ankara: Anı
Yayıncılık.

Cemaloğlu, N. ve Ertürk, A. (2007). Öğretmenlerin Maruz Kaldıkları Yıldırma
Eylemlerinin Cinsiyet Yönünden İrdelenmesi. Türk Eğitim Bilimleri Dergisi, 5 (2),
345- 362.

Crawford, N. (1997). Bullying at Work: A psyshoanalytic perspective. Journal of
Community and Applied Social Psyshology, 7 (42), 361- 371.

Çakır, B. (2006). İş Yerindeki Yıldırma Eylemlerinin (Mobbing), İşten Ayrılmalara
Etkisi Üzerine Bir Araştırma. Yüksek Lisans Tezi, Marmara Üniversitesi, Sosyal
Bilimler Enstitüsü.

Çobanoğlu, Ş. (2005). Mobbing: İşyerinde Duygusal Saldırı ve Mücadele
Yöntemleri. İstanbul: Timaş Yayınları.

106

Davenport, N., Schwartz, R. D., Elliott, G. P., Vidali, S. (2003). Mobbing: İşyerinde
Duygusal Taciz. (Osman Cem Önertoy, Çev.). İstanbul: Sistem Yayıncılık A. Ş.

Dick R., Wagner, U. (2001). Stres and strain in teaching: A structural equation
approach. British Journal of Educational Psychology, 243- 259.

Dikmen, A. (2005). Workplace Bullying/ Mobbing And Its Effects On Intention to
Leave The Organization. Yüksek Lisans Tezi, Marmara Üniversitesi, Sosyal Bilimler
Enstitüsü.

Einarsen, S. ve Skodstad, A. (1996). Bullying at work: Epidemiological findings in
public and private organisations. Europen Journal of Work and Organizational
Psychology, 5 (2), 185-201.

Einarsen, S. (1999). The nature and causes of bullying at work. International Journal
of Manpower, 1 (2), 20.

Einarsen, S. (2000). Harassment And Bullying at Work: A Review of the
Scandinavian Approach. Aggression and Violent Behavior, 5 (4), 379-401.

Eren, E. (2001). Örgütsel Davranış ve Yönetim Psikolojisi (7. baskı). Istanbul: Beta
Yayınları.

Ertürk, A. (2005). Öğretmen ve Okul Yöneticilerinin Okul Ortamında Maruz
Kaldıkları Yıldırma Eylemleri (Ankara İli İlköğretim Okulları Örneği). Yüksek
Lisans Tezi, Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü.

Gerberich, S. G. (2004). An Epidemiological Study of The Magnitude and
Consequences of Work Related Violence: The Minnesota Nurses Study.
Occupational and Environmental Medicine, 65 (8), 495- 513.

Gökçe Toker, A. (2006). İş Yerinde Yıldırma: Resmî ve Özel İlköğretim Okulları
Öğretmen ve Yöneticileri Üzerinde Bir Araştırma. Doktora Tezi, Ankara
Üniversitesi, Eğitim Bilimleri Enstitüsü.

Greenberg, J. ve Baron, R. A. (2000). Behavior in Organizations (7 th edition). New
Jersey: Prentice Hall Inc.

Güven, M. (2006). Örgütsel Bağlılık ve Örgütsel Vatandaşlık Davranışları
Arasındaki İlişki. Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi, Sosyal
Bilimler Enstitüsü.

107

Hoel H., Faragher B., Cooper, C. (2004). Bullying is detrimental to health, but all
bullying behaviours are not necessarily equally damaging. British Journal of
Guidance & Councelling, 32, (3), 367- 387.

Hubert, A.ve Veldhoven, M. (2001). Risk sectors for undesirable behaviour and
mobbing. European Journal of Work and Organizational Psychology, 10 (4), 415-
424.

Jacobs, Judy L. (2005). The employee’s experience of workplace violence: An
exploratory study of the relationship of workplace violence and post-traumatic stress
disorder. PhD, Union Institute and University.

Juul, Kristen D. (1990). Mobbing in the Schools. Scandinavian Initiatives in the
Prevention and Reduction of Group Violence among Children. 20pp. (ED326024)
www.eric.ed.gov web adresinden edinilmiştir.

Kamer, M. (2001). Örgüte Güven, Örgüte Bağlılık ve Örgütsel Vatandaşlık
Davranışlarına Etkileri. Yayınlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi,
Sosyal Bilimler Enstitüsü.

Karasar N. (2003). Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayın Dağıtım.

Keashly, L. (1998). Emotional abuse in the workplace conceptual and empirical
issues. Journal of Emational Abuse, 1, 85- 117.

Kozacıoğlu, R. (2002). The Relationship Of Organizational Commitment And Work
Rewards With Organizational Citizenship Behavior. Yüksek Lisans Tezi, Marmara
Üniversitesi, Sosyal Bilimler Enstitüsü.

Kramen, A. J. (2002). Emotional regulation and emotional abuse: Can an abusive
workplace be avoided?. PhD, The University Of Akron.

Kudielka, M. B. ve Kern, S. (2004). Cortisol day profiles in victims of mobbing
(bullying at the work place): preliminary results of a first psychobiological field
study. Journal of Psychosomatic Research, 56, 149- 150.

Kutlu, F. (2006). İşyerinde Duygusal Taciz’ in (Mobbing) Çalışanın Tükenmişliği
Üzerine Etkisi. Tezsiz Yüksek Lisans Projesi, Dokuz Eylül Üniversitesi, Sosyal
Bilimler Enstitüsü.

Lemons, A. M., ve Jones, A. C. (2001). Procedural justice in promotion decisions:
Using perceptions of fairness to build employee commitment. Journal of Managerial
Psychology, 16 (4), 268- 279.

108

Leymann, H. (1996). The contend and development of mobbing at work. European
Journal of Work and Organizatioanl Psychology, 5 (2), 165- 184.

Leymann, H. ve Gustafsson, (1996). Mobbing at Work and the Development of Post-
traumatic Stress Disordes. European Journal Of Work Organizational Psychology, 5
(2), 251- 275.

Mathieu, I. ve Zajac, D. (1990). A Review and Meta- Analysis of the Antecedents,
Correlates and Consequences of Organizational Commitment. Psychological
Bulletin, 108, 171- 194.

Matthiesen, S. B. ve Einarsen, S. (2004). Psychiatric distress and symptoms of PTSD
among victims of bullying at work. British Journal of Guidance & Counselling. 32
(3), 335- 356.

Meyer, S. (2004). Organizational Response to Conflict: Future Conflict and Work
Outcomes. Social Work Research, 28 (5), 214- 238.

Namie, G. (2003). Workplace bullying: Escalated incivility. Ivey Business Journal,
Nov- Dec., 1-6.

Niedl, K. (1996). Mobbing and well-being: Economic and personnel development
implications. European Journal of Work and Organizational Psychology, 5, 239-249.

Onbaş, N. (2007). İlköğretim Okulu Öğretmenlerinin Eğitim Örgütlerindeki
Duygusal Şiddete İlişkin Görüşleri Üzerine Bir Araştırma. Yüksek Lisans Tezi,
Harran Üniversitesi, Sosyal Bilimler Enstitüsü.

O’conner, H. (2004). Bullying Staff in School (Gökçe, 2006’dan alıntıdır).

Ölçüm Çetin, M. (2004). Örgüt Kültürü ve Örgütsel Bağlılık. Ankara: Nobel
Yayınları.

Pillai, R., Schriesheim, C. A. ve Williams, E. S., (1999). Fairness Perceptions And
Trust As Mediators For Transformational And Transactional Leadership: A Two-
Sample Study. Journal Of Management, 25, 901.

Rayner, C. (1997). Bullying at Work After Andrea Adams. Journal of Community
and Applied Social Psychology, 7, 177- 180.

Rothland, M. (2003). Mobbing in Schools [Abstract]. Zeitschrift fur Padagogik, 49
(2), 235- 253.

109

Sablynski, C. John. (2002). The effects of attributions and perceived organizational
response on observers of workplace bullying. PhD, University Of Washıngton.

Sağlam, A. Ç. (2006). İlköğretim Okullarında Mobbing (Duygusal Şiddet)
Eylemlerine İlişkin Öğretmen Görüşleri. 15. Eğitim Bilimleri Kongresi Bildirileri,
Muğla Üniversitesi.

Sarıdere, U. ve Doyuran, Ş. (2004). Eğitim örgütlerinde Örgütsel Bağlılığın İşten
Ayrılma Niyetine Etkisi. XIII. Ulusal Eğitim Bilimleri Kurultayı, Malatya: İnönü
Üniversitesi Eğitim Fakültesi.

Schuster, B. (1996). Rejection, Exclusion and harassment at work and in schools.
European Pscyhologist, 1 (4), 297- 317.

Sheehan, M., Barker, M. ve Rayner, C. (1999). Applying strategies for dealing with
workplace bullying. International Journal of Manpower, 20, 50-56.

Tan, B. U. (2005). İşyerinde Rekabetin Neden Olduğu Psikolojik Baskılar ve
İşyerinden Uzaklaştırma (Mobbing). Yüksek Lisans Tezi, Marmara Üniversitesi,
Sosyal Bilimler Enstitüsü.

 The Penguin: English Dictionary (2 nd Edition). (2003). Slovakia: Penguin Books.

Tınaz, P. (2006). İşyerinde Psikolojik Taciz (Mobbing). İstanbul: Beta Yayım
Dağıtım.

Tutar, H. (2004). İşyerinde Psikolojik Şiddet Sarmalı: Nedenleri ve Sonuçları.
Yönetim Bilimleri Dergisi, 2 (2).

Uzunçarşılı, Ü. Ve Yoloğlu, N. (2007). Mobbing/ İş Yerinde Duygusal Taciz: Ulusal
ve Uluslararası Boyutu İle Çatışma Yüklü Bir İletişim Biçimi. Öneri Marmara
Üniversitesi Sosyal Bilimler Dergisi, 6 (22), 183- 190.

Vandekerckhove Wim, Commers M. S. Ronald. (2003). Downward Workplace
Mobbing: A Sign Of the Times?. Journal of Business Ethics, 45, 41- 50.

Vartia, M. (1996). The Sources of Bullying – Psychological Work Environment and
Organizational Climate. European Journal of Work and Organizational Psychology,
5 (2), 203-214.

Waggoner, C. (2003). Teachers Behaving Badly. American School Board Journal,
190 (8), 29- 31.

110

Yıldırım, T. (2008). İlköğretim Okullarında Öğretmen ve Yönetici İlişkilerinde
Yıldırma ve Etkiler. Yüksek Lisans Tezi, Yeditepe Üniversitesi, Sosyal Bilimler
Enstitüsü.

Yıldırım, A. ve Şimşek, H. (2005). Nicel Araştırma Yöntemleri. Ankara: Seçkin
Yayıncılık.

Yılmaz, Ö. (2002). Örgütsel Bağlılık ve Yönetimin Çalışanlara Karşı Ahlâkî
Sorumluluğunun Örgütsel Bağlılığa Etkisi Üzerine Tekstil Sektöründe Bir Araştırma,
Yüksek Lisans Tezi, Marmara Üniversitesi, Sosyal Bilimler Enstitüsü.

Yolaç, G. (2008). Satış Elemanlarının Örgütsel Bağlılığı ve Örgütsel Vatandaşlık
Davranışları Arasındaki İlişkinin Belirlenmesne Yönelik Bir Araştırma. Öneri
Marmara Üniversitesi Sosyal Bilimler Dergisi, 8 (30), 155- 161.

Yücetürk, E. Elif. (2002). Örgütlerde Durdurulamayan Yıldırma uygulamaları: Düş
mü? Gerçek mi?. 11. Ulusal Yönetim ve Organizasyon Kongresi, Afyon Kocatepe
Üniversitesi, İktisadî ve İdarî Bilimler Fakültesi.

Yücetürk, E. Elif. (2003). Bilgi Çağında Örgütlerin Görünmeyen Yüzü: Mobbing. 2.
Ulusal Bilgi Ekonomi ve Yönetim Kongresi, Kocaeli Üniversitesi.

Zapf, D., Knorz, C. ve Kulla, M. (1996). On the relationship between Mobbing
Factors, and job Contect, Social Work Environment and Health Outcomes. European
Journal of Work and Organizational Psychology, 5 (2), 215- 237.

Zapf, D. (1999). Organizational, work group related and personel causes of mobing/
bullying at work. European Journal of work and organizational Psycchology, 2, 70-
85.

Zapf, D. Ve Einarsen, S. (2001). Bullying in the workplace: Recent trends in
research and practice- an introduction. European Journal of Work And
Organizational Psychology, 10 (4), 369- 373.

111

EKLER

EK 1 ÖLÇME ARACI

Değerli Öğretmen Arkadaşlarım,

İş yerinde yaşanan duygusal açıdan incitici davranışlar ve bu davranışların bireylerin örgütsel algıları
üzerindeki etkisi ile ilgili yapmakta olduğum araştırma kapsamında aşağıdaki anket formu
oluşturulmuştur. Sorulara vereceğiniz yanıtlar, bu araştırmanın sonuçları açısından büyük önem
taşımaktadır. İstenilen bilgiler yalnızca araştırmanın amaçları doğrultusunda kullanılacak olup
kesinlikle başkası tarafından görülmeyecektir. Bu nedenle soruları cevapladıktan sonra sizlere soru
formu ile birlikte verilen zarfı kapatınız ve ankete isim yazmayınız. Cevaplarınızın gerçek

görüşlerinizi yansıtması araştırmanın geçerliliği bakımından büyük önem taşımaktadır. Lütfen bütün
cümleleri okuyunuz ve hiçbir soruyu cevapsız bırakmayınız. Boş bırakılan sorular anketi
geçersiz kılmaktadır.

Gösterdiğiniz ilgi ve işbirliği için içtenlikle teşekkür ederim.

Emine Gülru (ALPER) APAK

Marmara Üniversitesi

Eğitim Yönetimi ve Denetimi Yüksek Lisans Programı Öğrencisi

a) Şu anda çalışmakta olduğunuz okulda; kişiyi yıpratmak, engellemek veya kişiden tepki almak gibi
amaçlarla; sürekli, tekrarlı ve bilinçli olarak kişiyi kışkırtan, korkutan, yıldıran, rahatsız eden, baskı
altında hissettiren gibi duygusal yönden incitici davranışlara;

1. () Bizzat maruz kalmaktayım. (Bu şeçeneği işaretlediyseniz aşağıdaki soruları ve anketin tümünü
yanıtlayınız.)

2. () Bizzat maruz kalmıyorum ancak başkasına yapıldığına tanık olmaktayım. (Bu seçeneği
işaretlediyseniz aşağıdaki soruları yanıtladıktan sonra sadece Bölüm I ve Bölüm III ü yanıtlayınız.)

*Hem maruz kalıp hem tanık oluyorsanız 1. Seçeneği dikkate alınız.

3. () Böyle bir durumla karşı karşıya değilim. (Bu seçeneği işaretlediyseniz aşağıdaki sorulardan
sadece “d)” şıkkını yanıtladıktan sonra Bölüm I ve Bölüm III ü yanıtlayınız.)

b) Maruz kaldığınız veya tanık olduğunuz bu eylemleri uygulayan kişinin cinsiyeti:

1. () Kadın 2. () Erkek 3. () Her ikiside

112

 c) Maruz kaldığınız veya tanık olduğunuz bu eylemleri uygulayan kişi veya kişilerin okuldaki
pozisyonu:

 1. () Yönetici/ müfettiş

 2. () Öğretmen

 3. () Görevli diğer personel / öğrenci veya veli

 4. () Diğer (lütfen açıklayınız)

d) Daha önce çalıştığınız okul veya okullarda bu tür davranışlara bizzat maruz kaldınız mı?

 1. () Evet 2. () Hayır

BÖLÜM I

KİŞİSEL BİLGİLER

1. Cinsiyetiniz : () Kadın () Erkek

2. Yaşınız : a. () 23- 28 b. () 29- 34 c. () 35- 40

d. () 41- 46 e. () 47- 52 f. () 53 ve

üstü

3. Medenî Durumunuz : a. () Evli b. () Bekar c. () Dul

4. Eğitim Düzeyiniz : a. () Yüksek okul b. () Üniversite c. () Yüksek

Lisans

 d. () Doktora e. () Diğer

5. Çalışma Şekliniz : a. () Kadrolu b. () Sözleşmeli c. () Ücretli

6. Branşınız : .. (Lütfen belirtiniz)

 7. Meslekteki Kıdeminiz (Yıl) : a. () 1- 5 b. () 6- 10 c. () 11-15

 d. () 16- 20 e. () 21- 25 f. () 26 yıl ve üstü

 8. Çalıştığınız Okul Türü : a. () Resmî b. () Özel

9. Kaç Yıldır Bu Okulda Çalışmaktasınız? : a. () 0- 2 b. () 3- 5 c. () 6 yıl

ve üzeri

10. Çalıştığınız Okulun İmkanları : a. () Çok iyi b. ()İyi c. () Orta d.() Zayıf

113

BÖLÜM II

Bu bölümde, çalışmakta olduğunuz okulda size karşı, aşağıda yer alan davranışların tekrar
etme sıklığını belirlemeye yönelik sorulara yer verilmiştir. Yaşadığınız duruma en uygun

olan seçeneği (X) şeklinde işaretleyiniz.

Duygusal Yönden İncitici Davranışlar

Gerçekleşme
Sıklığı

H
iç

N
ad

ir
en

A
ra

 s
ır

a

Ç
oğ

u
ke

z

H
er

 z
am

an

1. Okul etkinliklerinde aktif görevler almam engellendi.

2. Kişisel ve mesleki gelişim sağlayabilecek etkinliklere katılmama izin verilmedi.

3. Sözüm kesildi.

4. Başkalarının yanında yüksek sesle azarlandım.

5. Yaptığım işler haksızca eleştirildi.

6. Başarılarım küçümsendi.

7. Telefonla gereksiz yere veya kasıtlı aranarak rahatsız edildim.

8. Sözle tehdit edildim.

9. Yazılı tehditler aldım.

10. Jestler, bakışlar ve imalar yoluyla, iletişim kurmam engellendi.

11. Gelen telefonların haber verilmemesi vb, başkalarının bana ulaşması engellendi.

12. Benimle konuşulmadı.

13. Okul müdürü ile görüşmem engellendi.

14. Öğretmenler odasında yanımda kimse oturmadı.

15. Meslektaşlarımla iletişim kurmam engellendi.

16. Ben ortama girdiğimde konuşmanın kesildi veya konu değiştirilirdi.

17. İş dışı toplantı veya sosyal faaliyetlerden dışlandım.

18. Herhangi bir ortamda “yokmuşum” gibi davranıldı.

19. Özgüvenimi veya itibarımı olumsuz etkileyen bir iş yapmaya zorlandım.

20. Çabalarım yağcılık, kıyakçılık olarak değerlendirildi.

21. İşle ilgili aldığım kararlar yanlışmış gibi sorgulandı.

114

Duygusal Yönden İncitici Davranışlar

H
iç

N
ad

ir
en

A
ra

 s
ır

a

Ç
oğ

u
ke

z

H
er

 z
am

an

22. Verilen görevlerde bana güvenilmeyerek, verilen işin her aşaması takip edildi.

23. İftira atıldı.

24. Hakkımda dedikodu çıkarıldı.

25. Güvenilmez olduğum ima edildi.

26. Benim bulunmadığım ortamlarda başkalarına kötülendiğimi duydum.

27. Başkaları tarafından yapılan hatalardan sorumlu tutuldum.

28. Eşimin mesleği ile ilgili imalarda bulunuldu.

29. Onur kırıcı isimlerle/lakapla anıldım.

30. Özel yaşamımla alay edildi.

31. Doğum yerim ile alay edildi.

32. Onur kırıcı şakalara maruz kaldım.

33. Başkalarının önünde gülünç duruma düşürülmeye çalışıldım.

34. Aptal konumuna düşürülmeye çalışıldım.

35. Velilere veya öğrencilere, okulda alınan ve hoşa gitmeyen kararların tek
sorumlusu benmişim gibi gösterildi.

36. Psikolojik sorunlarım varmış gibi gösterilmeye çalışıldım.

37. Psikiyatrik tedavi almaya ihtiyacım olduğu ima edildi.

38. Tutarsız olmakla suçlandım.

39. Herhangibir özürümle alay edildi.

40. Yürüyüşüm, jestlerim veya sesim taklit edildi.

41. Dini görüşüm/inancım hafife alındı.

42. Siyasi görüşümle ilgili imada bulunuldu.

43. Cinsel imalar yapıldı.

44. Rızam olmadığını bile bile cinsel teklifler yapıldı.

45. Cinsel içerikli şakalar yapıldı.

46. Cinsel içerikli (elle dokunma vb) hareketler yapıldı.

47. Disiplin kurallarının uygulanmasında aleyhimde ayrımcılık yapıldı.

115

Duygusal Yönden İncitici Davranışlar

H
iç

N
ad

ir
en

A
ra

 s
ır

a

Ç
oğ

u
ke

z

H
er

 z
am

an

48. Geçersiz nedenlerle sözlü olarak uyarıldım.

49. Başkalarının yapmak istemediği işlerle görevlendirildim.

50. Bana verilen görevler için gerçekçi olmayan bitirme süresi verildi.

51. Başarısızlıkla sonuçlanma olasılığı yüksek işlerde görevlendirildim.

52. Verilen görevler haber verilmeden değiştirildi veya geri alındı.

53. Aşırı iş yükü altına sokuldum.

54. Fiziksel şiddet tehditleri aldım.

55. Bana mali yük getirecek biçimde eşyalarıma, arabama vs. zarar verildi.

56. Bulunduğum ortam fiziksel olarak (sigara dumanı gibi) rahatsız edici hale
getirildi.

57. Göz korkutma amacıyla hafif şiddet uygulandı.

58. Bana fiziksel olarak çarpıldı ve olayın kazara olduğu izlenimi verildi.

59. Herhangi bir yerime fiziksel yönden zarar verildi.

116

BÖLÜM III

Bu bölümde örgütünüze olan bakış açınız ile ilgili bazı durumları içeren sorulara yer

verilmiştir. Gerçek düşüncenize karşılık gelen seçeneği (X) şeklinde işaretleyiniz.

S
ır

a

Örgüt Algısı Ç
ok

 a
z

A
z

A
ra

 s
ır

a

Ç
oğ

u
za

m
an

H
er

 z
am

an

1. Çalıştığım okul ile gurur duyuyorum.

2. Okulum bende çalışma şevki uyandırıyor.

3. Öğrencilerime ek ders yapma fırsatı yaratıyorum.

4. Ekonomik gerekliliğim olmasa da öğretmenlik mesleğine devam ederim.

5. Mesleğimi yapmaktan gurur duyuyorum.

6. Başka bir okulda çalışma olanağım olsa bile bu okulu tercih ederim.

7. Okulumun en iyi okul olduğu duygusunu taşıyorum.

8. Öğretmen arkadaşlarımla gurur duyuyorum.

9. Okuldaki diğer öğretmenler tarafından yakın bir dost olarak görüldüğümü düşünüyorum.

10. Bence öğretmenlik mesleği çalışma hayatı için en ideal meslektir.

11. Yaşamımdaki en yakın arkadaşlarım okulumda çalışan öğretmenlerdir.

12. Başarısız öğrenciler için daha fazla çaba gösteriyorum.

13. Bu okulun geleceği beni gerçekten ilgilendiriyor.

14. Ders aralarında öğretmen arkadaşlarımla olmaktan hoşlanıyorum.

15. Okul için benden beklenenden daha fazla çaba göstermekteyim.

16. İşime dört elle sarılıyorum.

17. Kendimi okuldaki diğer öğretmenlerin yakın dostu olarak görüyorum.

18. Öğretmenlik mesleğinin değerlerini diğer mesleki değerlerden üstün görüyorum.

19. Öğretmenlik mesleğinde tanınmak/ isim yapmak istiyorum.

20. Öğrencilerime ders konusunda ders saatleri dışında da vakit ayırıyorum.

21. Öğretmen arkadaşlarımla okul dışında da görüşüyorum.

22. Öğrencilerimin aile yaşantısı hakkında bilgi sahibiyim.

23. Öğretmenlere yönelik olan uygulamaları onaylamıyorum.

24. Öğretmenlik mesleğini seçme kararımı, yaşamımdaki en olumlu karar olarak değerlendiriyorum.

25. Derslerime zamanında giriyorum.

26. Ders yapmaktan zevk alıyorum.

27. Bu okuldaki insanlararası ilişkileri onaylamıyorum.

28. Bu okulda kalmak için alanımla ilgili olmayan bir derse girmeyi kabul ederim.

117

EK 2. İLKÖĞRETİM OKULLARINDA ÇALIŞAN ÖĞRETMENLERİN
KARŞILAŞTIKLARI YILDIRICI DAVRANIŞLAR

DAVRANIŞLAR SS N
1.Sözüm kesildi. 2,12 1,10 100
2.Yaptığım işler haksızca eleştirildi. 1,96 1,09 100
3.Başarılarım küçümsendi. 1,90 1,10 100
4.Aşırı iş yükü altına sokuldum. 1,84 1,16 100
5.Başkalarının yanında yüksek sesle azarlandım. 1,75 0,99 100
6.Başkalarının yapmak istemediği işlerle görevlendirildim. 1,73 0,95 100
7.Geçersiz nedenlerle sözlü olarak uyarıldım. 1,72 1,04 100
8.Benimle konuşulmadı. 1,68 0,97 100
9.Okul etkinliklerinde aktif görevler almam engellendi. 1,59 0,92 100
10.Jestler, bakışlar ve imalar yoluyla, iletişim kurmam engellendi. 1,59 0,95 100
11.İşle ilgili aldığım kararlar yanlışmış gibi sorgulandı. 1,58 0,91 100
12.Benim bulunmadığım ortamlarda başkalarına kötülendiğimi
duydum.

1,56 0,96 100

13.Verilen görevlerde bana güvenilmeyerek, verilen işin her aşaması
takip edildi.

1,47 0,86 100

14.Kişisel ve mesleki gelişim sağlayabilecek etkinliklere katılmama
izin verilmedi.

1,47 0,80 100

15.Başkaları tarafından yapılan hatalardan sorumlu tutuldum. 1,45 0,88 100
16.Verilen görevler haber verilmeden değiştirildi veya geri alındı. 1,38 0,90 100
17.Herhangi bir ortamda “yokmuşum” gibi davranıldı. 1,36 0,83 100
18.Ben ortama girdiğimde konuşmanın kesildi veya konu değiştirilirdi. 1,35 0,77 100
19.Hakkımda dedikodu çıkarıldı. 1,35 0,84 100
20.Güvenilmez olduğum ima edildi. 1,34 0,83 100
21.Bana verilen görevler için gerçekçi olmayan bitirme süresi verildi. 1,33 0,72 100
22.Velilere veya öğrencilere, okulda alınan ve hoşa gitmeyen
kararların tek sorumlusu benmişim gibi gösterildi.

1,30 0,79 100

23.Sözle tehdit edildim. 1,30 0,73 100
24.Telefonla gereksiz yere veya kasıtlı aranarak rahatsız edildim. 1,29 0,71 100
25.Çabalarım yağcılık, kıyakçılık olarak değerlendirildi. 1,28 0,71 100
26.İftira atıldı. 1,27 0,76 100
27.Başarısızlıkla sonuçlanma olasılığı yüksek işlerde görevlendirildim. 1,27 0,78 100
28.Tutarsız olmakla suçlandım. 1,27 0,66 100
29.Siyasi görüşümle ilgili imada bulunuldu. 1,25 0,74 100
30.İş dışı toplantı veya sosyal faaliyetlerden dışlandım. 1,25 0,70 100
31.Disiplin kurallarının uygulanmasında aleyhimde ayrımcılık yapıldı. 1,23 0,78 100
32.Özgüvenimi veya itibarımı olumsuz etkileyen bir iş yapmaya
zorlandım.

1,23 0,66 100

33.Dini görüşüm/inancım hafife alındı. 1,22 0,71 100
34.Gelen telefonların haber verilmemesi vb, başkalarının bana
ulaşması engellendi.

1,21 0,65 100

5.Aptal konumuna düşürülmeye çalışıldım. 1,18 0,50 100
36.Psikolojik sorunlarım varmış gibi gösterilmeye çalışıldım. 1,15 0,55 100
37.Okul müdürü ile görüşmem engellendi. 1,15 0,50 100

118

38.Yazılı tehditler aldım. 1,15 0,60 100
39.Bulunduğum ortam fiziksel olarak (sigara dumanı gibi) rahatsız
edici hale getirildi.

1,15 0,57 100

40.Onur kırıcı şakalara maruz kaldım. 1,14 0,53 100
41.Eşimin mesleği ile ilgili imalarda bulunuldu. 1,13 0,54 100
42.Meslektaşlarımla iletişim kurmam engellendi. 1,13 0,52 100
43.Başkalarının önünde gülünç duruma düşürülmeye çalışıldım. 1,13 0,61 100
44.Bana mali yük getirecek biçimde eşyalarıma, arabama vs. zarar
verildi.

1,13 0,54 100

45.Yürüyüşüm, jestlerim veya sesim taklit edildi. 1,13 0,52 100
46.Fiziksel şiddet tehditleri aldım. 1,13 0,61 100
47.Özel yaşamımla alay edildi. 1,12 0,55 100
48.Psikiyatrik tedavi almaya ihtiyacım olduğu ima edildi. 1,10 0,46 100
49.Onur kırıcı isimlerle/lakapla anıldım. 1,08 0,46 100
50.Öğretmenler odasında yanımda kimse oturmadı. 1,07 0,32 100
51.Göz korkutma amacıyla hafif şiddet uygulandı. 1,06 0,42 100
52.Cinsel imalar yapıldı. 1,04 0,24 100
53.Bana fiziksel olarak çarpıldı ve olayın kazara olduğu izlenimi
verildi.

1,04 0,40 100

54.Herhangibir özürümle alay edildi. 1,04 0,28 100
55.Doğum yerim ile alay edildi. 1,04 0,31 100
56.Cinsel içerikli şakalar yapıldı. 1,03 0,17 100
57.Cinsel içerikli (elle dokunma vb) hareketler yapıldı. 1,02 0,14 100
58.Herhangi bir yerime fiziksel yönden zarar verildi. 1,01 0,10 100
59.Rızam olmadığını bile bile cinsel teklifler yapıldı. 1,01 0,10 100

119

EK 3. İzin Yazıları

120

121

122

123

124

EK 4. UYGULAMA ÇALIŞMA TAKVİMİ

TARİH

0
3

.0
3

.2
0

0
8

0
4

.0
3

.2
0

0
8

0
5

.0
3

.2
0

0
8

0
6

.0
3

.2
0

0
8

0
7

.0
3

.2
0

0
8

1
0

.0
3

.2
0

0
8

1
1

.0
3

.2
0

0
8

1
2

.0
3

.2
0

0
8

1
3

.0
3

.2
0

0
8

1
4

.0
3

.2
0

0
8

1
5

.0
3

.2
0

0
8

1
8

.0
3

.2
0

0
8

1
9

.0
3

.2
0

0
8

2
0

.0
3

.2
0

0
8

2
1

.0
3

.2
0

0
8

OKUL

Kadıköy İlçesi

Kadıköy Kaptan Hasanpaşa
İ. Ö. O.

x

 Kadıköy Nevzat Ayazbey İ.
Ö. O.

 x

Kadıköy 30 Ağustos İ. Ö. O x

Kadıköy Özel Ataşehir
Bilfen İ. Ö. O

 x

Kadıköy Özel Doğuş İ. Ö. O x

Kartal İlçesi

Kartal Sabri Taşkın İ. Ö. O x

Kartal Çakabey İ. Ö. O x

Kartal Nihat Erim İ. Ö. O. x

Kartal 100. Yıl Ali Rıza
Efendi İ. Ö. O

 x

Kartal Emir Sencer İ. Ö. O x

Kartal Özel İstek Uluğbey İ.
Ö. O.

 x

Kartal Özel Doğa İ. Ö. O. x

Kartal Özel Ahmet Şimşek İ.
Ö. O.

 x

Maltepe İlçesi

Maltepe Şehit Öğretmen
Nevzat Akdemir İ. Ö. O

 x

Maltepe Dumlupınar İ. Ö. O. x

Maltepe Kazım Tunç İ. Ö. O. x

Maltepe 120. Yıl Ziraat
Bankası İ. Ö. O.

 x

Maltepe Özel Marmara İ. Ö.
O.

 x

Üsküdar İlçesi

Üsküdar Ali Nihat Tarlan İ.
Ö. O.

 x

Ümraniye Zübeyde Hanım İ.
Ö. O

 x

Üsküdar Necmiye Güniz İ.
Ö. O.

 X

Üsküdar Özel Çamlıca Bilfen
İÖO.

 X

Pendik İlçesi

Pendik Kazım Karabekir İ.
Ö. O

 x

Pendik Orhan Sinan
Hamzaoğlu İÖO

 x

Pendik Faruk Demirbağ İ. Ö.
O.

 x

Pendik Özel Bayramlar İ. Ö.
O

 x

